

PROBLEMS OF ONTOLOGY

IN GILLES DELEUZE’S PHILOSOPHY

A THESIS
SUBMITTED TO THE DEPARTMENT OF
COMMUNICATION AND DESIGN AND

THE INSTITUTE OF ECONOMICS
AND SOCIAL SCIENCES OF

BİLKENT UNIVERSITY
IN PARTIAL FULFILLMENT OF

THE REQUIREMENTS
FOR THE DEGREE OF

MASTER OF ARTS

By
Haydar Öztürk
January, 2008

 II

I certify that I have read this thesis and that in my opinion it is fully adequate, in

scope and in quality, as a thesis for the degree of Master of Arts.

 Assist. Prof. Dr. Mahmut Mutman (Principle Advisor)

I certify that I have read this thesis and that in my opinion it is fully adequate, in

scope and in quality, as a thesis for the degree of Master of Arts.

Assist. Prof. Dr. Elif Çırakman

I certify that I have read this thesis and that in my opinion it is fully adequate, in

scope and in quality, as a thesis for the degree of Master of Arts.

Assist. Prof. Dr. Hazım Murat Karamüftüoğlu

Approved by the Institute of Fine Arts

Prof. Dr. Bülent Özgüç, Director of the Institute of Fine Arts

 III

I hereby declare that all information in this document has been obtained and
presented in accordance with academic rules and ethical conduct. I also declare
that, as required by these rules and conduct, I have fully cited and referenced all
material and results that are not original to this work.

 HAYDAR ÖZTÜRK

 Signature:

 IV

ABSTRACT

PROBLEMS OF ONTOLOGY
IN GILLES DELEUZE’S PHILOSOPHY

Haydar Öztürk

M.A. in Media and Visual Studies

Supervisor: Assist. Prof. Dr. Mahmut Mutman

January-2008

This thesis bases on the examination of Deleuze and Guattari’s some philosophical

concepts to argue that existence means connections and we need an ontology of

“and” that is able to reflect this meaning. In this thesis, the relations of things are

grasped without introducing ontological hierarchy between them and traditional

ontological concepts are introduced in order to refer the problem of connection. In

that respect, the concept of machine and its correspondences in their philosophy are

read in an ontological context, and some aesthetical and political results of ontology

of “and” are emphasized.

Keywords: Machine, Ontology, Difference, Rhizome, “And”.

 V

ÖZET

GILLES DELEUZE’ÜN FELSEFESİNDE
VARLIKBİLİM PROBLEMLERİ

Haydar Öztürk

Medya ve Görsel Çalışmalar Yüksek Lisans Programı

Danışman: Yard. Doç. Dr. Mahmut Mutman

Ocak,2008

Bu tez Deleuze ve Guattari’nin bazı felsefi kavramlarının varoluşun ilişkisellik

anlama geldiğini ve bu anlamı yansıtabilen “ve” varlıkbilimine olan ihtiyacı iddia

etmek için incelenmesi üzerine kuruludur. Bu tezde şeyler arasındaki ilişkiler

varlıkbilimsel bir hiyerarşi ortaya konmadan idrak edilmekte ve bazı geleneksel

varlıkbilim kavramları ilişkisellik problemine atıfta bulunmak için ortaya

konmaktadır. Bu amaçla makine kavramı ve bu kavramın onların felsefesindeki

uzlaşımları varlıkbilimsel bağlamda okunmakta ve “ve” varlıkbiliminin bazı estetik

ve politik sonuçları vurgulanmaktadır.

Anahtar Kelimeler: Makine, Varlıkbilim, Fark, Köksap, “Ve”.

 VI

To the great creators of concepts

 VII

ACKNOWLEDGEMENTS

I express my gratitude and appreciation to my supervisor Assist. Prof. Dr Mahmut

Mutman not only for his guidance throughout the research, but also for his matchless

courses on Deleuze and Guattari’s philosophy. I would also like to thank to the other

jury members, Assist. Prof. Dr. Elif Çırakman and Assist. Prof. Dr. Hazım Murat

Karamüftüoğlu for their considerations, valuable comments and suggestions. In this

respect, I also thank to Zafer Aracagök also who made contribution to the content of

this thesis with his courses and with his thought-provoking comments.

It is my honor to express my thankfulness to Songül Şener for always having faith in

me, for supporting me untiringly and even more, for her contribution not only to my

thesis, but also my all life. She is the witness of all sentences and all occasions of this

thesis.

I would like to thank my friends, Vedat Tanrıverdi and Seval Şener for their morale

support and valuable help. I figured out many things during this process with sharing

them. Further thanks to my friends Sinan Başer, Guney Yıldız and Süleyman Yav for

their discussions with me on the topics of this thesis. Also, I will always be indebted

to Dilek Altındaş. Without her help, this thesis would not reach the comprehensible

expressions.

Last but not least, I send my gratitude to my family for their patience, support and

motivation. It is not surprising that they believed me and will believe me.

 VIII

TABLE OF CONTENTS

APPROVAL PAGE………………………………………………………………...ii

PLAGIARISM……………………………………………………….…………..…iii

ABSTRACT……………………………………………………….….……………..iv

ÖZET.……………………………………………………...…………..……………..v

ACKNOWLEDGMENTS…………………………………...……....…………….vii

TABLE OF CONTENTS………………..……………….......……….…………..viii

CHAPTER

1: INTRODUCTION………………………………..……….……………......1

2: PHILOSOPHICAL BACKGROUND OF

DELEUZIAN DIFFERENCE………………………………………………..5

2:1 Bergson’s Ontology of Internal Difference………………..……...……6

2:2 Spinoza’s Immanent Difference………………………………………10

2:3 Nietzsche’s Difference from the Notion of Eternal Recurrence…...…14

2:4 Conclusion………………………………………………………….....18

3: DELEUZIAN ONTOLOGY IN ‘GENERAL’ ONTOLOGICAL

TERMS…………………………………………………...…………………..20

3: 1 Entrance to Deleuze’s General Ontology……………...……………..20

3:1:1 Being…………………………………………...…………….....24

3:1:2 Event and events……………………………...………………...27

3:1:3 Material / Actual World…………………………...…………....29

3:1:4 Difference as Connection……………………...………………..31

3:2 Conclusion ……………………………………...…………………….33

4: ONTOLOGY OF “AND”: ONTOLOGY OF MACHINES…....……....36

 IX

4:1 Rhizome: Introduction to Ontology of “And”………..……………...37

4:2 Machine: Ontology of ‘And’ …………………...…..…...……………42

4:2:1 Abstract Machine…………………………………………….…54

4:2:3 Desiring Machine…………………………………………….....56

4:2:3 Body without Organs…………………………………….……..57

4:3 Conclusion………………………………………………….…………59

5: ONTOLOGY AS “AND”: ART MACHINE AND

(MAIN) POLITICAL MACINES…………………………………..………61

5:1 Art Machine ………………………………………...………………..62

5:1:1 Case Study: Performance Art………………...………...………66

5:2 Political Machines……………………………………...……………..68

5:3 Conclusion………………………………………………………...…..75

6: CONCLUSION……………………...…………...………………………..77

REFERENCES…………………………………………...……………..………….79

 1

CHAPTER 1

INTRODUCTION

This thesis is on the possibility of ontology of ‘and’ that replaces ontology of ‘is’

with respect to Deleuze and Guattari’s philosophy. Ontology is an abstruse issue in

their philosophy. The discussions on their philosophy of ontology begin with the

question whether they postulate a theory of ontology or not, and this thesis argues

that the context of ontology corresponds to the context of philosophy in their

philosophy: “[p]hilosophy must be ontology, it cannot be anything else; but there is

no ontology of essence, there is only an ontology of sense”.1 (Ontology of essence

corresponds to ontology of “is” and ontology of sense corresponds to ontology of

“and”.) Then, ontology is the ground in their philosophy. However, this ground only

operates in the sense that there is no ontology in itself.

The research problem of this thesis is, in its general form, how we can postulate a

theory of ontology that grasps the relations of things without introducing ontological

iron between them. This means everything has relations (or connections) and these

relations predicate ‘becoming’ and ‘flows’. In this respect, if we accept that the

changes are inevitable and the changes of a thing depend on the connections that it

has, then we need a theory of ontology that offers principles of connectivity and

nullifies endings and beginnings. In other words, ontology of connections (or as we

call ontology of “and”) needs the seeing from the middle.

1 Deleuze, Gilles. “Review of Jean Hyppolite's Logique et Existence”
in http://www.generation-online.org/p/fpdeleuze6.htm

 2

Although this issue has an irrefutable place in the history of philosophy, Deleuze and

Guattari’s philosophy has a unique place in the discussions on connection. Their

works do not begin with first principles but grasp the philosophical questions in the

middle’. This view overturns subject-object relations for the purpose of introducing a

philosophy of difference and becoming that is not derived from static being; a

philosophy of the event, not of the signifier-signified; a form of content that consists

of a complex of forces that are not separable from their form of expression; the

assemblage or body without organs, not the organized ego; time, intensity and

duration instead of space; in short, a world in constant motion consisting of

becomings and encounters.2 Because of these elements and concepts, Deleuze and

Guattari’s philosophy is purposive for the aim of postulating a theory of ontological

connections. In other words, in this thesis, we read some concepts of their philosophy

as a proper ontological argument, an argument about the nature of existence to claim

that Deleuze and Guattari narrate a new way of ontology that is ontology of “and”.

In the following chapter, we will try to explain Deleuze’s conception of difference

that offers a way to affirm the world. While doing that, we will use Deleuze’s

reading of Bergson, Spinoza and Nietzsche’s philosophy with respect to the concept

of difference. Although good sense contrasts difference and connection, they

correspond to each other in the sense of affirming multiplicity and changes.

Bergsonian “difference in kind”, Spnozian “immanency of difference” and

Nietzsche’s arguments on “returning of difference” (I think and hope) will be a base

to determine the arguments of later chapters.

2 Routledge Encyclopedia of Philosophy, Version 1.0, London: Routledge

 3

In the third chapter, we will deal with different interpretations of Deleuze’s ontology

with respect to the main concepts (Being, event, virtual and actual) that address

critical issues surrounding Deleuze’s ontology. With the investigation of these

concepts, the distinction between traditional ontology and Deleuze’s ontology

becomes clear and they show the need for a new expression of ontology.

In the fourth chapter, we will examine the possibility of ontology of “and”. Ontology

of “and” is a map of what is going on. It is a result of postulating the concept of

rhizome and the concept of machine as ontological maps. In this respect, the concept

of rhizome will be introduced as the method of doing ontology of “and”. It is seeing

and understanding from middle. It is “…and…and…and”. Then, the concept of

machine is the name of ontological expansion of rhizome. It entails a break in our

habitual sense of self and in our habitual responses to the world and remapping them.

Shortly, it rejects individualism and turns everything to its relations.

In the fifth chapter, we will turn to Deleuze and Guattari’s theories on aesthetics and

politics to show that how ontology of “and” (or machine) governs their theories on

them. In this chapter, ontology becomes an “and” for the theories of aesthetics and

politics. Another way of saying this is that the ontology of “and” is description of

production, but it is not necessarily the meaning of the product. The meaning of the

product can be taken in all formations. Then, two formations are primary in relation

to machinic ontology. They are aesthetics and politics.

 4

In conclusion, we will have to face with the fact that all kinds of existence take their

meaning with the relations or the connections that they have and it is a machinic

circle in which everything is both product and production.

 5

CHAPTER 2

PHILOSOPHICAL BACKGROUND OF DELEUZIAN DIFFERENCE

Deleuze’s early philosophy is generally described as the philosophy of difference.

The concept of difference has many aspects in his philosophy and most of aspects are

derivations from other philosophers or (as Deleuze indicates) from philosophers of

‘difference’. They are mainly Bergson, Spinoza and Nietzsche. Deleuze considers

those philosophers as ‘minor’ philosophers of difference and constructs them against

‘major’ philosophers of difference, for example Hegel.

According to Deleuze, minor philosophers lay the groundwork for thinking the

concept of difference. The general property that they share is the affirmation of

difference, while Hegelian difference is that of negation or contradiction (for Hegel,

a thing must be in itself the negation of something else, which is also negatively

determined).3 The affirmation of difference occurs with different expressions in their

philosophies. In Bergson’s philosophy, it occurs with “differences of kind” (or

internal difference). In Spinoza’s philosophy, it occurs with “immanency of

difference”. In Nietzsche’s philosophy, it occurs with “the return of difference”. In

this chapter, my aim is to investigate ontology of difference with respect to Deleuze’s

explanation of these philosophers’ theories. Then, this investigation will show us that

the affirmation of difference is ontology of seeing the world: it is not composed of

identities that form and reform themselves, but various differences that actualize

themselves into specific forms of identity. It is more accurate to say that we must

3 All things are inherently contradictory (Hegel, 1969, 439). Hegel’s explanation says us that if either
we say of thing that it is (what is) or we say of them that it is not (what is not), we must know it is not
(what is not) to say it is (what is).

 6

know what the aspects of difference are to say that the connection occurs between

differences as the main subject of this thesis.

2.1 Bergson’s Ontology of Internal Difference

From psychology to ontology in his all writings, Bergson’s emphasis is on

apprehending singular experience as the reality in which we live. His central claim is

that earlier philosophers produced concepts that are large to the world ‘like baggy

clothes’ and his aim is to create concepts that are appropriate to their subject. It is the

concept of ‘difference’ in Bergson’s philosophy that covers Bergsonian postulation

of the relation between concept and subject. Bergson’s philosophy is the one of the

historical traces on Deleuze’s philosophy, especially on his theory of aesthetics and

ontology. In this part, my aim is to present Deleuze’s reading of Bergsonian and to

show the implications of Bergson’s affirmative ontology of difference.

Bergson’s ontology is, first of all, an affirmation of the positive movement of being

that exists for itself. He does not take ontological position of difference between

beings and Being. Contrary to Platonic postulation of ‘Being’ that was given once

and complete, Bergson alleges that ‘Being’ is an unfolding process. As Deleuze

states, for Bergson, “[t]here are differences in being and yet nothing negative” (B,

46). This means being is difference in the sense that being is durational. “In

Bergson… the thing differs with itself first, immediately”.4 Then, Bergson’s solution

4 Deleuze, G. (1956) ‘La conceptioan de la difference chez Bergson’, Les Etudes Bergsoniennes 4: 77-
112. In Michael Hardt. Gilles Deleuze: An Apprenticeship in Philosophy. London: University of
Minnesota Press, 2002, p. 7.

 7

to “bad-infinity” is to be other with/in itself. In other words, Bergson affirms the

infinity of limited internally.

For Bergson, differentiation as the foundational movement of life can occur in two

ways, qualitative (difference in kind) and quantitative (difference in degree). Bergson

argues that there remains an irreducible difference between quality and quantity

despite the relations of production between them in the sense that “[s]ometimes a

difference in degree can be so immense that it creates a difference in nature”

(Bergson, 1977, 10). What is it that differentiates qualitative difference from

quantitative difference? It may well be impossible to answer or even to ask such a

question, that is, to state what type of difference, of degree and in kind, differentiates

the set of all differences in kind from the set of all differences of degree. This is a

type of Russelian paradox. To attempt an answer would be to cite a difference that

must fall into one of the two sets rather than a third which separates them. Although

any form of difference that exists belongs to one or the other of the two, Bergson’s

aim is to cite that “[i]t is through the quality of quantity that we form the idea of a

quality without quantity” (Bergson, 1990, 123). That is the point that Deleuze uses

for difference in itself in the sense that “[w]hat Bergson essentially reproaches his

predecessors for is not having seen the real differences of nature… Where there were

differences of nature, they only recognized differences of degree” (Hardt, 7). 5

According to Bergson and Deleuze, where “differences of degree” or the quantitative

5. In that respect, Bergson’s also denies Kantian the “perception-matter” dualism. According to
Bergson, the difference between the perception of matter and matter itself is difference in degree, not
difference in kind. “Between this perception of matter and matter itself there is but a difference of
degree not of kind …the relation of the part to the whole…My consciousness of matter is no longer
either subjective …or relative…It is not subjective for it is in things rather than in me. It is not
relative, because the relation between “phenomenon” and the “thing” is not that of appearance to
reality, but merely that of the part to the whole” (Bergson, 1911, 78&306).

 8

difference corresponds to multiplicity that is actual, numeric and discontinuous,

“differences of nature” or the qualitative difference corresponds to the multiplicity

that is virtual, nonnumeric and continuous.

It is a multiplicity of exteriority, of simultaneity, of juxtaposition,
of order, of quantitative differentiation, of difference in degree; it is
a numerical multiplicity, discontinuous and actual. The other type
of multiplicity appears in pure duration: It is an internal multiplicity
of succession, of fusion, of organization, of heterogeneity, of
qualitative discrimination, or of difference in kind; it is …
continuous multiplicity that can not be reduced to numbers (B, 38).

How to think non-numerical multiplicity? For Bergson, it is the condition of

possibility of difference in itself and it corresponds to the division between duration

and space. The difference in degree occurs in space and postulates numerical

multiplicity, whereas the difference in kind occurs with/in duration and postulates

non-numerical multiplicity.

The division occurs between (1) duration, which “tends” for its part
or bear all the differences in kind (because it is endowed with the
power of qualitatively varying with itself) and (2) space, which
never presents anything but differences of degree (since it is
quantitative homogeneity… When we divide something up
according to its natural articulations…, we have: on the one hand,
the aspects of space, by which the thing can only ever differ in
degree from other things and from itself (augmentation,
diminution); and on the other hand, the aspect of duration, by
which the thing differs in kind from all others and from itself
(alteration) (B, 31).6

According to Deleuze, this understanding of multiplicity allows us to think beyond

“the dialectical unity of One and Multiple” (B, 43). Bergsonian multiplicity is not the

opposition of One. The binary, oppositional thinking can not grasp Bergsonian

6 The Bergsonian division between space and duration takes its meaning also Bergson’s divition
between philosophy and science in the sense that according to Bergson, although scientific knowledge
on the movement or the change is useful, it reduces movement to relational stability in space. This
means the movement is not to be in one place then in other. It is duration and has to be understood
within itself. This is why Deleuze apprises duration as the method.

 9

durational multiplicity. In this respect, according to Deleuze even if Hegelian

dialectic determination introduces binary opposition with the concept of negating,

Bergson denies to reduce difference to negation by introducing the concept of

“internal difference”. In other words, Bergson shows that vital difference is an

internal difference. But, also, that internal difference can not be conceived as a

simple determination: a determination can be accidental, at least it can only sustain

its being through a cause, an end, or a chance, and it therefore implies a subsistent

exteriority. It is important to remind ourselves that “[w]hen Bergson talks about

determination, he does not invite us to abandon reason, but to arrive at the true

reason of the thing in the process of making itself, the philosophical reason is not

determination but difference” (B, 9). And, “[d]ifference is not determination but, in

its essential relationship with life, a differentiation” (B, 14).

Virtuality is another notion that Deleuze takes from Bergson and it explains how

(internal) difference occurs. In Bergson’s philosophy, difference is configured as the

realm of affect and is an act or an organized effort from virtual to actual: “Virtuality

exists in such a way that it is realized in dissociating itself. It is the force to dissociate

itself in order to realize itself. Differentiation is the movement of the virtuality that is

actualizing itself” (B, 4-5). In this respect, we must be aware that virtual is not

possible and is not realized, although it possesses a reality in the sense that the rules

from virtual to actual and from possible to real are different. Although the rules of

realization include the limitation and the resemblance, the rules of actualization cover

the difference and creation. In his words:

 10

What difference can be there be between the existent and the non-
existent if the non-existence is already possible, already included in
the concept and having all the characteristics that the concept
confers upon it as a possibility?… The possible and the virtual
are…distinguished by the fact that one refers to the form of identity
in the concept, whereas the other designates a pure
multiplicity…which radically excludes the identical as a prior
condition…To the extent that the possible open to ‘realization’ it is
understood as an image of the real, while the real is supposed to
resemble the possible. That is why it is it is difficult to understand
what existence adds to the concept when all it does is double like
with like…Actualization breaks with resemblance as a process no
less than it does with identity as a principle. In this sense,
actualization or differentiation is always a genuine creation. (DR,
211-212)

2.2 Spinoza’s Immanent Difference

Although the major writings in philosophy evaluate Spinoza’s thought as a

continuation of Cartesian rationalism mainly in the sense of unity and singularity of

substance, Deleuze reads him as a part of what he calls “minor tradition” in

philosophy. At first look, it seems that Spinoza is a philosopher of the One and

Deleuze is a philosopher of the Multiple. However, they are actually philosophers of

the Multiple in the One. This relationship between the One and the Multiple is also

the core of Deleuze’s reading of Spinoza’s postulation of substance. In this part, I

will investigate the notion of Spinozian ontology of difference in relation to

Spinozian substance.

In Spinoza’s philosophy, ontology inheres in ethics in the sense that ethics is opposed

to morals: “Morality is the judgement of God, the system of Judgement. But Ethics

overthrows the system of Judgement. The opposition of values…is supplanted by the

qualitative difference of modes of existence” (PP, 22). And, the notion of the

 11

substance in “ethics” governs the qualitative difference of modes of existence. Then

what are Spinozian substance, modes and attributes?

III. By substance, I mean that which is in itself, and is conceived
through itself; in other words, that of which a conception can be
formed independently of any other conception.
 IV. By attribute, I mean that which the intellect perceives as
constituting the essence of substance.
V. By mode, I mean the modifications ["Affectiones"] of substance,
or that which exists in, and is conceived through, something other
than itself. (Spinoza, 1)

According to Deleuze, Spinoza’s substance is not a transcendent, a priori unity that

dictates the conditions of the world or the experience from outside. This substance,

causa sui, is what there is, it is not a priori to existence, it is what exists – it is

immanent. This is to see the substance from the standpoint of its existence. In

Spinoza’s philosophy, essence and existence are not two distinct different things. In

Spinoza’s words, “[e]xistence appertains to the nature of substance” (Spinoza, 4).

God, which is substance and causa sui, is the whole universe and everything in it.

Then, the singularity of substance in Spinoza is not a negation of Deleuzian

multiplicity. Deleuze appropriates Spinoza’s singularity as difference qua difference,

for Deleuze, Spinoza presents the singularity of substance as an extended meditation

on the positive nature of difference and the real foundation of being”.

Spinoza’s substance appears independent of the modes, while the
modes are dependent on substance. Substance must itself be said
of the modes and only of the modes. Such a condition can be
satisfied only at the price of a more general categorical reversal
according to which being is said of becoming, identity of that
which is different, the one of the multiple, etc. (Dr, 40-41)

Spinozian substance does not mean sameness. As May writes, difference corresponds

to unity in the sense of taking difference in itself (May, 1994, 43). In this respect, we

 12

can argue that like Bergson, Spinoza too takes the notion of difference internally. In

Spinoza’s philosophy, there is no looking elsewhere in order to discover or

understand our world(s). If substance is existence, to understand this world is to

understand the existence of substance as immanence. “The significance of Spinozism

seems to me this: it asserts immanence as a principle and frees expression from any

subordination to emanative or exemplary causality. Expression itself no longer

emanates, no longer resembles anything. And such a result can be obtained only

within a perspective of univocity” (EX, 180).7

Another aspect of substance related with the notion of difference is its non-numerical

expression in Spinoza’s philosophy. Spinoza challenges the Cartesian expression of

two substances that are body and mind. According to Spinoza, there can not be two

substances in the sense that

If several distinct substances are given, they must be distinguished
one from the other, either by the difference of their attributes, or by
the difference of their modifications (prev. Prop.). If, then, they are
to be distinguished by the difference of their attributes, two or more
can not be granted having the same attribute. But if they are to be
distinguished by the difference of their modifications, since a
substance is naturally prior to its modifications (Prop. i.), therefore
let the modifications be laid aside, and considering substance in
itself, that is truly (Def. 3 and Def. 6), there cannot be conceived
one substance different from another,--that is (prev. Prop.), there
cannot be granted several substances, but one substance only.
(Spinoza, 3-4)

7“Spinoza”, [Deleuze writes] “the infinite becoming-philosopher: he showed, drew up, and thought the
“best” plane of immanance – that is, the purest, the one that does not hand itself over to the
transcendent or restore any transcendent, the one that inspires the fewest illusion, bad feelings, and
erroneous perceptions” (WP, 60).

 13

Then, Russelian paradox of distinguishing the difference in degree and in kind (as it

appears in Bergsonian notion of difference8) is not a problem for Spinoza in the sense

that according to Spinoza, the substance is the difference of all differences and we

can distinguish two things with the substance as ground of them or the immanence of

them.

Although the connections between Deleuze’s and Spinoza’s philosophies are more

than what I am concerned here, there is also a fundamental difference between the

two that is crucial to define the scope of ontology of difference. It is Spinoza’s giving

privilege to substance over mode. This means substance is prior to its modes or its

attributes. In his words, “[s]ubstance is by nature prior to its modifications” (Spinoza,

3). This priority is what Deleuze critiques in the sense that it means “substance is”

although Spinozian substance is also critique of “is”. In other words, modes or

attributes turns around substance. However, according Deleuze, the opposite relation

is also true: substance turns around its modes as well as the modes turns around its

substance: “All that Spinozism needed to do for the univocal to become an object of

pure affirmation was to make Substance turn around the modes – in other words, to

realize univocity in the form of repetition in the eternal return” (DR, 304). 9 That

means “substance as “and”. In other words,

[a]ccording to Spinoza, every existing thing has an essence, but it
also has characteristic relations through which it enters into
composition with other things in existence, or is decomposed in
other things. . . [A] given body enters into composition with some

8 See, Bergson’s (Affirmative) Ontology of Difference.
9 “With Spinoza, univocal being ceases to be neutralized and becomes expressive; it becomes a truly
expressive and affirmative proposition. Nevertheless, there still remains a difference between
substance and the modes: Spinoza’s substance appears independent of the modes, while the modes are
dependent on substance, as though on something other than themselves” (DR, 40).

 14

other body, and the composite relation or unity of composition of
the two bodies defines a common notion that cannot be reduced
either to the essence of the parts or the essence of the whole. (PP,
114)

Then, what Deleuze does is to put “the composite relation or unity of composition of

the two bodies” or things in a new relation or unity. That is the meaning of becoming

in Deleuze’s philosophy.

2.3 Nietzsche’s Difference from the Notion of Eternal Recurrence

With his undeniable place in the history of philosophy, Nietzsche can be seen as

prefigure of contemporary French philosophy in the sense of his endless struggle

with metaphysical nihilist heritage and in the way of introducing an alternative to it.

Deleuze’s connection with Nietzsche offers both the latter’s unique of metaphysics

and his alternative in an effective way and covers most of his philosophy. The

question of “what difference is” takes a crucial role in this apposition. In this part, I

will introduce Nietzsche’s notion of “eternal recurrence (or return)” and Deleuze’s

reading of it as difference.

Eternal recurrence is one of most puzzling themes in Nietzsche’s philosophy and in

Nietzsche scholarship, as it can be taken in different directions. It is a part of

nihilism. It is an answer to nihilism. It is rebirth of myth. It is a cosmological

doctrine. The more general ground of these directions is the eternal recurrence of

sameness or identity. In other words, most of Nietzsche scholars take and interpret it

in terms of the notion of sameness. However, Deleuze presents the eternal recurrence

in terms of difference. Deleuze’s consideration does not allow the return of identity.

 15

Eternal recurrence is not as it might seem because the difference between the

continuity of the same and the disruption of the same by the differences of which it is

composed, makes all the difference. Deleuze puts the difference as the origin:

The eternal return has no other sense but this: the absence of any
assignable origin — in other words, the assignation of difference as
the origin, which then relates different to different in order to make
it (or them) return as such. In this sense, the eternal return is indeed
the consequence of a difference which is originary, pure, synthetic
and in-itself (which Nietzsche called will to power). (DR, 125)

According to Deleuze, the eternal recurrence is exactly the being of becoming, one of

multiplicity and compulsive of accident. By reason of the eternal return, the original

form of Identity belongs to only multiplicity and becoming, hence what comes back

or return is not Identity. In other words, identity or sameness does not come back,

unless that which returns is the sameness of becoming. “Return is the being of that

which becomes. Return is the being of becoming itself, the being which is affirmed in

becoming” (NP, 24).10

“Nietzsche’s secret” is the selectivity of eternal recurrence in two senses. The first

one is the selectivity of thought and he offers the law for the autonomy of will:

“whatever you will, will it in such a way that you also will its eternal recurrence”

10 See also, DES, p. 124. Like Deleuze, Klossowski too interprets the eternal recurrence as
“vibrations” with/in being and results in novelty”. “The Eternal Return is in a way simply the mode of
its display: the feeling of vertigo results from the once and for all in which the subject is surprised by
the round of innumerable times: once and for all disappears: intensity emits something like a series of
infinite vibrations of being: and it is these vibrations which project outside itself the individual self as
so many dissonances: all reverberate until is re-established the consonance of this same instant in
which these dissonances are reabsorbed anew.” “In short, the Eternal Return, originally, is not a
representation, nor a postulate proper, it is an experienced fact and as thought, a sudden thought:
phantasy or not, the Sils-Maria experience exercises its constraints as ineluctable necessity: terror and
mirth in turn, within this felt necessity, will underlie from this instant Nietzsche's interpretations”
(Klossowski, 148).

 16

(NP, 68).11 In that respect, everything that we will only once is eliminated by eternal

recurrence. Everything that we will with willing its eternal recurrence will create

difference: “willing = creating” (Ibid, 69). Such things become affirmative, effective

force by relating itself with another, without negation. In the sense that, “[i]n

Nietzsche the essential relation of one force to another is never conceived of as a

negative element in the essence. In its relation with the other the force which makes

itself obeyed does not deny the other or that which it is not, it affirms its own

difference and enjoys this difference” (NP, 8–9).

The second one is the selectivity of Being. Only affirmation and things that are

affirmed return. Negation and things that are negated do not return. According to

Deleuze, the eternal recurrence is like a wheel whose motion is issued with the

centrifugal-force. It ejects the nihilism and all forms of reaction (DES, 125)

Nevertheless Deleuze is aware that Nietzsche introduces eternal recurrence in many

texts as the return of everything, the return of identity. In that respect, Deleuze asks

“what do these texts mean?” and he offers the following answer:

Nietzsche is a thinker who “dramatizes” ideas, that is, who presents
them as successive events, with different levels of tension. … [t]he
Eternal return is the object of two accounts. … Of two accounts, one
concerns a sick Zarathustra, the other a Zarathustra who is
convalescent and nearly cured. What makes Zarathustra sick is
precisely the idea of the cycle: the idea that everything comes back,
that the same returns, that everything comes back to the same. …
What happened when Zarathustra was convalescent? … He accepts
the eternal return; he grasps its joy…It is a change in the
understanding and meaning of the eternal return itself…[that] [t]he
eternal return is repetition; but it is repetition that selects, the

11 See also, DES, 124-125 and PI 87-89.

 17

repetition that saves. The prodigious secret of a repetition that is
liberating and selecting. (PI, 90-91)12

Deleuze argues that Zarathustra’s sickness as a part of “different levels of tension”

does not offer the eternal return of sameness or of identity, but it indicates how the

resistance of the identity works and Zarathustra’s convalescence shows how

difference occurs. In many usages of the eternal recurrence, Nietzsche also makes us

challenge the notion of the sameness. In other words, what Nietzsche makes is the

interrogation of life to make allowance for the change. That is the famous passage in

Gay Science, in which he makes this with the demon who says no change.

The greatest weight. -- What, if some day or night a demon were to
steal after you into your loneliest loneliness and say to you: 'This
life as you now live it and have lived it, you will have to live once
more and innumerable times more; and there will be nothing new in
it, but every pain and every joy and every thought and sigh and
everything unutterably small or great in your life will have to return
to you, all in the same succession and sequence--even this spider
and this moonlight between the trees, and even this moment and I
myself. The eternal hourglass of existence is turned upside down
again and again, and you with it, speck of dust!' Would you not
throw yourself down and gnash your teeth and curse the demon who
spoke thus? Or have you once experienced a tremendous moment
when you would have answered him: 'You are a god and never have
I heard anything more divine.' If this thought gained possession of
you, it would change, you as you are or perhaps crush you.
(Nietzsche, 1974, Section 341)13

12This Deleuzian correspondence between Nietzsche and Zarathustra is not an utopian salvation for
the difference of the eternal recurrence. It is in many cases what Nietzsche contributes to philosophy
as the no-separation of philosophy and the philosopher. Of course, we can see this contribution before
Nietzsche, such as Boetius’ talks with Lady Philosophy, Descartes’ Meditations and Plato’s
Dialogues. However, what makes Nietzsche unique is the sickness of the philosopher. Although that
has been taken as nihilism of Nietzsche by many commentators, Deleuze takes it as a part of
introducing “two forms of expression into philosophy: aphorism and poetry” (PI, 65).
13Also, in Will-to-Power, Nietzsche introduces the understanding of the eternal recurrence as the
sameness as “the most extreme form of the nihilism”. “Let us think this thought in its most terrible
form: existence as it is, without meaning or aim, yet recurring inevitably without any finale of
nothingness: the eternal. This is the most extreme form of nihilism: the nothing (the meaningless),
eternally!” (Nietzsche, 1968, Section 55).

 18

The last point on eternal recurrence is its last difference. That is Superman.

Superman is also the result of eternal recurrence. “What the eternal return produces,

and causes to come back in correspondence with the will to power, is the Superman,

defined as “the superior from everything that is” (DES, 125). “The eternal return

repels and expels him [Superman]” (PI, 91). This “radical conversion” from man to

Superman is the result of the selectivity of the eternal recurrence. In its contiguity, it

leaves all the forms of nihilism behind Superman.

2.4 Conclusion

This chapter points a way of seeing the world: the world of identities and the world

of differences are not two distinct worlds in the sense that identities are formed by

relationships among differences, which continue to exist even within the identities

they form. In that respect, I introduced different aspects that belong to the concept of

difference with respect to Bergson’s, Spinoza’s, Nietzsche’s theories and Deleuze’s

interpretation of them. These aspects are mainly to be internal, to be immanent and to

return. To be internal is to distinct quantities and qualities and to say that there are

natural differences that can not be explained by counting. To be immanent grants

differences and their causes belongs to the world in which we live. In other words,

there is no a second world that explains or includes differences. To return is the

assurance of novelty and says that differences always come back. Each of these

aspects affirms differences and does not contradict others. However, to take account

of the differences with which we and the world are embodied requires a total

ontology. The concept of difference must take a place in a total ontology that

endorses and broadens the aspects of difference. Also, it is necessary to examine the

 19

general concepts of Deleuze’s ontology to say that in their philosophies of ontology,

there is a new way of ontology that denies the independent explanation of ontological

entities and replace it with the connection of ontological entities. In that respect, in

the next chapter, I will examine the ontology of Deleuze. It introduce what Deleuze

means with ontology and explains the concepts that I used here for the explanation of

the concept of difference, such as Being, virtuality, actuality, etc.

 20

CHAPTER 3

DELEUZIAN ONTOLOGY IN

‘GENERAL’ ONTOLOGICAL TERMS

In the history of philosophy, ontology refers to philosophical investigation of

“existence” and “being”. Moreover, ontology is also the investigation of

investigation in the sense that in the history of philosophy, there is no such unique

answer to “What is existence?” or to “What is being?” Then, ontology is ontological

questions and the answers or discussions that belong to such questions. In this

respect, the question, “What exists?” (even though Deleuze does not ask such a

question) has a significant introductory role in ontological discussions.14 Then, in

this chapter my aim is, firstly, to evaluate Deleuze’s philosophy of ontology with

comparing it with traditional ontology and, secondly, to introduce Deleuze’s

ontological concepts that will be useful for later discussions on Deleuze’s and

Guattari’s ontologies.

3.1 Entrance to Deleuze’s General Ontology

If the question is ‘What is there?’, ‘What kinds of things ultimately exist?’ or ‘…

really exist?’ or ‘… exist in themselves?’ then the answer is, in general, given within

correspondence with being as the representation of the world in the sense that it relies

on the opposition of the existence and non-existence. Such questions introduce

ontology as the answer to what there is. The arguments for the existence /

14 “When I ask what is this?”, Deleuze writes, “I assume there is an essence behind appearances, or at
least something ultimate behind the masks. The other kind of question, [such as how question],
however, always discovers other masks behind the mask, displacements behind every place, other
“cases” stacked up in a case” (DES, 114). In that respect, he claims that philosophy is the theory of
what we do, not what we are (ES, 133).

 21

nonexistence of God, universals, sets etc. belong to this type of ontology and they

justify Heideggerian dispute on the ignorance of ontology in the sense that these

types of arguments are on the side of epistemic commitment to ontological question.

This means that their propulsion is based on the presupposition that if we know

something, then there must be an entity that belongs to knowledge. This is the way,

from Parmenides to Quine, many philosophers have raised ontological questions. In

this description of ontology as the base of its questions, there are various

philosophical traditions. Idealism takes the same questions and commonly argues

that there is no existence independent from the human mind that perceives it. Then,

the ontology of idealist philosophers consists mainly of mental entities, whether

those are transcendent objects or, on the contrary, linguistic representations or social

conventions. Also, pragmatism and positivism can be taken into this general question

based on ontological classification although they display a radical challenge against

idealism. Many pragmatist and positivist philosophers reject, at least doubt, the

existence of theoretical terms and transcendent entities while they see the objects of

everyday experience as unimpeachable.

The entrance to Deleuze and Guattari’s ontology from this perspective of questions

seems catchy for some of their commentators, for example Manuel DeLanda.

According to him, “Deleuze is…a realist philosopher’ and his ontology ‘grants

reality fully autonomous from the human mind, disregarding the difference between

the observable and unobservable as betraying a deep anthropocentrism” (DeLanda,

Deleuzian Ontology). Moreover, in reference to Deleuze’s postulation of difference

as nuomenon rather than phenomenon (DR, 222), DeLanda states that “Deleuze’s

 22

ontology reaches out to the mind-independent processes (noumena) which gives rise

to …appearances in the first place” (Ibid). However, I think what DeLanda postulates

as ‘Deleuzian Ontology’ is what Deleuze tries to escape in the sense of classic

ontology. In the first place, the expression that is ‘reality as full autonomy from the

human mind’ is an anthropocentrism in itself. The expression works by supposing

outer world as different from the representation of it by human mind. In Deleuze’s

(and Guattari’s) philosophy, there is autonomous work of creating concepts, which is

also the description of philosophy, but that is not the autonomy of human mind,

which corresponds to reality. The distinction between human mind and outer world

does not take place in Deleuze’s philosophy because he does not ask whether human

mind is more real than outer world or not. In other words, the case taken by DeLanda

means that philosophical concepts produced by human mind is independent from

experience, but Deleuze’s philosophy is on the side of experimental concepts. Also,

DeLanda postulates the nuomenon as the cause of the phenomenon. It is true that in

Deleuze’s philosophy, there is a space that is different from the world of

appearances. However, although what Deleuze calls as the nuomenon (i.e.

difference) seems to be the cause of appearances as DeLanda argues, the important

point on this postulation is, in a word, ‘inexactitude’ or ‘inequality’. If we explain

with Deleuze’s example (that is the continuing part of DeLanda’s quotation from

DR, 222), it is not the case whether God creates and ‘calculates’ the world or not, for

there is always an ‘inexactitude’ or ‘inequality’ in the world that can not be referred

to God’s calculation. This means that we can suppose that there is being or

philosophical expression that is not a part of material or experienced world, but this

supposition can not be an explanation of ‘inequality’ in the world. Then, in Deleuze’s

 23

philosophy, the relation between nuomenon and phenomenon is not the relation

between antecedent and subsequent. Deleuze talks about the inextricable relation

between phenomenon and nuomenon. Although DeLanda understands that Deleuze

tries to escape from the meaning of appearances as reality, DeLanda does not

apprehend that Deleuze does not introduce primary causes to appearances. This is the

meaning of his phrase “nuomenon is [that is] closest to phenomenon”. To be closest

or far away, but there is always the relation from the perspective of which Deleuze

postulates that “[e]very phenomenon refers to an inequality by which it is

conditioned” (DR, 222). In other words, ‘to be conditioned’ does not mean ‘to be

caused’. And the ‘inequality’ does not belong to phenomenon, but it can not be

postulated without phenomenon.

Robert Piercey’s investigation on Deleuze’s ontology can be read as a different

entrance although he answers the same questions as DeLanda. Piercey argues that we

can not postulate Deleuze’s ontology in a single structure, and Piercey offers triad

ontology with different names in The Logic of Sense (LS) and Difference and

Repetition (DR). He distinguishes three different fields in Deleuze’s ontology.

According to him, “claims referring to one field have a different status than those

referring to another”, although they are not three different worlds (Piercey, 270).

They are immanent to the world, they are different ways of describing the same

world The tripartite scheme of DR consists of ‘good or secret repetition’, ‘bad

repetition’ and difference. In LS, they are Event, the material world and events. In

general, these two postulation are based on the ontological distinction between

Being, virtual and actual. Then, the schema is as follows:

 24

 DR LS
 good or secret repetition………………Event …………………………Being
 bad repetition………………………….the material world…………….actual
 difference……………………………...events…………………………virtual

Piercey’s schema is useful not only for understanding Deleuze’s ontological

concepts, but also for understanding the relation between LS and DR in the sense that

the same world is explained with different concepts in them. In other words, it is not

the case that Deleuze designates a second world as a solution of ontological

problems, but rather he terms the world with different statuses or gives different

names to ontological problems. Then, if we turn to our point, the account of what

there is, Deleuze’s answer is that it is all there. However, this does not mean that

Deleuze says “yes” to all answers of “what there is”. He takes a different perspective.

In other words, his ontology does not postulate a concrete answer to it in the sense

that Deleuze’s concern is to find out what happens when these units or motifs of

schema are effectively postulated into the same world. He puts “and” between

different ontological fields within the same world. From the standpoint of Piercey’s

schema, the relation between units occurs in respect of ‘transcendental analysis’:

“Deleuze’s ontology is a kind of transcendental philosophy. His ontological claims

emerge from something like transcendental analysis, in which they describe ‘not the

sensible, but the being of the sensible” (Ibid). This is also the point that introduces

the notion of being in Deleuze’s philosophy.

3.1.1 Being

It can be quite easily anticipated that Deleuze replaces being with becoming. In his

philosophy, as I will introduce afterward, this is operative in many parts, but being

 25

also takes meaning in the pronominal sense. According to Deleuze, it ‘is’ present in

all entities and that is the point that Deleuze calls ‘the univocity of being.’ If Being

‘is’ equally present in all entities, then it ‘is’ truly univocal. “There has only ever

been one ontological proposition: Being is univocal. There was never but one

ontology that of Duns Scotus, who gave being one single voice. We say Duns Scotus

because he knew how to rise univocal being to the highest point of subtlety, without

giving in to abstraction.” (DR, 35).

Then, what does the univocity of being mean?

The univocity of Being does not mean that there is one and the
same Being, on the contrary; beings are multiple and different [...].
The univocity of Being signifies that Being is Voice that it is said,
and that it is said in one and the same ‘sense’ of everything about
which it is said. That of which it is said is not at all the same, but
Being is the same for everything about which it is said. (LS, 179) 15

According to Williams, the principle of univocity and Being “displaces his

[Deleuze’s] principle of connection in favour of a principle of determination of

identity- it’s what you are, not what you are connected to” (Williams, 63). However,

I think this displacement is still the result of the traditional reading of being and there

is no being in its traditional sense. Traditional philosophy argues that being is

contrasted with becoming as identity versus change. This is the contradiction of one

and many. It is the same context that Badiou, also, criticises Deleuze. In The Clamor

of Bei, Badiou makes the investigation of Deleuze’s philosophy and his central

criticisms are based on Deleuze’s monism: “Deleuze's fundamental problem is most

certainly not to liberate the multiple, but to submit thinking to a renewed concept of

15 Also, in DR, Deleuze writes that “we must add that being, this common designated, insofar as it
expresses itself, is said in turn in a single and same sense of all the numerically distinct designators
and expresors.” (DR, 53) and “[a] single and same voice for the whole thousand-voiced multiple, a
single and same Ocean for all the drops, a single clamour of Being for all beings" (DR, 389).

 26

the One” (Badiou, 11). Further, for Badiou, “[t]he price one must pay for inflexibly

maintaining the thesis of univocity is clear...ultimately, this multiple can only be that

of the order of simulacra” (Ibid, 26). As May says, “[i]n Badiou's view, Deleuze's

strategy is to be held that Being is to be conceptually approached from two different

angles, one from the side of univocity and the other from the side of multiplicity. It is

the first side that Deleuze privileges.”16 This means Badiou takes only one side of

Deleuze’s postulation of Being. He also ignores the characteristics of Deleuzian

Being in the sense that, with Being, Deleuze “limits us to a strictly immanent and

materialist ontological discourse that refuses any deep or hidden foundation of being.

There is nothing veiled or negative about Deleuze’s being; it is fully expressed in the

world. Being, in this sense, is superficial, positive and full” (Hardt, xiii).

Then, if we turn to Williams’ critique, although in Deleuze’s postulation of being,

there is the displacement of being, this is not the displacement of connection (or

many) with identity (or One), but rather the displacement of appellation with

pronoun. Being in its pronominal sense is not many nor the one. It is sameness, but

not identity. The identity belongs to the thing, but the sameness belongs to sense of

voice. However, we must be aware that this is not a contradiction between language

and outer world in the sense that the voice is not language. Being is the paradox of

the voice in the sense that “[the voice] has the dimensions of a language without

having its conditions; it awaits the event that will make it a language. It is no longer

noise but not yet language” (LS, 194). Then, if we take Being independently from

event, then idealism appears. However, within Deleuzian meaning, Being is the

16 May, Todd. “The Ontology and Politics of Gilles Deleuze” in
http://muse.jhu.edu/login?uri=/journals/theory_&_event/v005/5.3may.html

 27

paradox of border that is between language and the world of events. Being is

inevitable paradox and Deleuze wants to show this inevitability. Being means ground

although there is no ground. As Beckett says, “Say ground. No ground but say

ground.”

3.1.2 Event and events

Deleuze takes the concept of event from Stoic philosophy and introduces Stoic

ontology as an alternative way to Platonic ontology in the sense that while Platonic

ontology had the concept of change completely held in the surface / material world,

and the real world of being hung out behind it as Ideas (Perfect Forms), The Stoic

ontology moves change back into the real world behind everyday things. Things, as

we perceive them, are on the surface. The real thing is behind the scenes, but not like

changeless eternal Platonic Ideas. It is a thing and all its changes (transformations).

For The Stoic, behind the scenes, an entity includes all its possibilities. The world we

experience is a real non-determinate thing which becomes part of this surface world,

we deal with it day in and day out. The result of the Stoic notion is that the real thing,

the thing we are talking about, does not change properties every time as we see it

changes in the world. Then, as an example of event, I pick up a knife and I slice an

apple, slicing it in two but placing both halves back together.

Moreover, while Platonic (and Aristotelian) ontology has to create classifications of

essential and accidental properties to talk about the identity of this apple as the same

before and after the slicing, Stoic ontology needs no such thing in the sense that the

field of “the slicing” is the event and the identity of the apple is in that backworld

 28

and includes the possibility that it may be split. The identity "subsists" behind the

world in which we live and only comes into existence when it becomes manifest in

this world, that is, when we slice the apple.

Then, events are incorporeal as a result of corporeal or state of affairs. This means

they are a kind of crystallization of the material of reality. Events

are not bodies but, properly speaking, “incorporeal” entities.
They are not physical qualities and properties, but rather logical
or dialectical attributes... We cannot say that they exist, but
rather that they subsist or inhere (having this minimum of being
which is appropriate to that which is a thing, a nonexisting
entity). (LS, 4–5)

Events belong to the virtual field since they are “ideal by nature” (LS, 53) and are not

to be confused with their spatio-temporal realizations in the states of affairs.

Statements about events are fundamentally different from statements about “physical

qualities and properties” (LS, 4). In that respect, it is really important to remind that

what Deleuze calls as events covers nearly all results of state of affairs.

In The Logic of Sense, Deleuze introduces three main correspondences to event that

are as follows: “event is becoming, event is surface, and event is sense”. In other

words, Deleuze uses corkscrew relations for event and to take a single explanation

can be really hard and problematic. However, although these are different aspects of

the “event”, we can still say that the ground of all correspondences is the “escape” in

the sense that whatever we say becoming, surface, sense, the result is not to “hold”

the event. It always escapes. Events are “not what occurs” but are “rather inside what

 29

occurs” (LS, 149). They are always in between (between object and subject, between

actuality and potentiality, between proposition and thing…).

The position of Event in The Logic of Sense can be taken as the particular instance of

Being in Deleuze’s philosophy. Events (with a lower-case “e”) “communicate in one

and the same Event” (LS, 53). In other words, events share Event. They are the “bits

and pieces” of the Event, which Deleuze calls “the paradoxical instance . . . in which

all events communicate and are distributed” (LS, 56). Event is “[e]ventum tantum for

all events, the ultimate form for all of the forms which remain disjointed in it, but

which bring about the resonance and the ramification of their disjunction” (LS, 179).

3.1.3 Material / Actual World

For Deleuze everything is material. However, philosophy is not the science that

explains one matter with another matter or with material experiments. Philosophy

explains material by creating concepts that belong to a transcendental field and a

transcendental field consists of sensitive points, in what Deleuze calls ‘singularities’

or ‘anti-generalities’ (LS, 99).

In the schema that Piercey postulates, material and actual worlds correspond to each

other in the sense that the material world is the actualization of the virtual. However,

Deleuze’s theory takes the risk of a hierarchical reading in which the material world

or the actual world is at the bottom. Virtuality as the term from ‘outside’ of material

world can be thought as appropriation difference and creation. That is the point that

Hardt notes. “Bergson’s discussion is very strong in analyzing the unfolding of the

 30

virtual in the actual - what Deleuze calls the process of ‘differenciation’ or

actualization. In this regard, Bergson is a philosopher of the emanation of being, and

the Platonic resonances are very strong” (Hardt, 15-16). We must be aware that as I

discussed before within “Bergson’s (Affirmative) Ontology of Difference”, this

actualization is not the occurrence of the possible, but rather the occurrence of virtual

difference. In other words, the relation between actual and virtual is differentiation,

not a hierarchical postulation. Hardt says, “[t]his [Deleuze’s] material correction is

not an inversion of the priority, but the proposition of an equality in principle

between corporeal and the intellectual [or between actual and virtual]” (Hardt, 74).

Actual and virtual overlap.

The virtual is the future-past of the present: a thing’s destiny and,
condition of existence. ... A thing’s actuality is its duration as a
process/of genesis and annihilation, of movement across
thresholds and toward the limit. The virtual is real and in
reciprocal presupposition with the actual, but does not exist even
to the extent that the actual could be said to exist. It subsists in the
actual or is immanent to it. (Massumi, 36-37)

Then, we can talk on Deleuze’s radical materialism that shows itself with

transcendental empiricism and can be named as virtual materialism. That is the point

that some Deleuze commentators reject, such as Peter Hallward in Out of this World:

Deleuze. According to him, the place of virtuality in Deleuze’s philosophy is

completely alien to material reality in the sense that Deleuze’s philosophy of creation

belongs to the field of the virtual, not the field of representation.17 I think there is a

confusion of representation and the material reality in Hallward’s interpretation. He

is right for saying that philosophy of representation is the main enemy for Deleuze,

but the material world is not the field of representation. Deleuze’s recasting of

17 See, Peter Hallward, Out of This World: Deleuze and the Philosophy of Creation, Verso, 2006,
p.25-40.

 31

materiality in terms of change is that material existence is always in the

multidimensional movements and the perception is the point that transports them to

representation. In other words, representation is related to perception, not to material

world and because of that, Deleuze insists on the insufficiency of perception.

3.1.4 Difference as Connection

Although Deleuze’s comments and studies on the notion of difference in the history

of philosophy constitute his principal themes on the notion of difference, they are not

the final point for Deleuzian difference. They are rather some themes of the concept

of difference. It is not difficult to comprehend the importance of “difference” for a

philosopher if he wrote that “difference is behind everything, but behind difference

there is nothing” (DR, 57). Moreover, the concept of difference as such (not the

conceptual difference) is the core of his plane of immanence in the sense of being a

part of explanations in all fields of philosophy. What I am interested in this part is to

show that the notion of difference in his philosophy is not difference as separation,

but difference as connections that open a path for ontology of “And” in the sense that

ontology is an “and”. What I call as ontology of “And”, in other words, is constituted

immanently by the principle of difference as connections.

In Difference and Repetition, Deleuze proposes an immanent analysis of ontological

difference. According to him, first of all, the difference is an “and” in its occurrence.

It lies always between two repetitions. Difference is “between the levels or degrees

of a repetition which is total and totalizing” (DR, 287). It is “a secret subject” within

two repetitions.

 32

We are right to speak of repetition when we find ourselves confronted
by identical elements with exactly the same concept. However, we
must distinguish between these discrete elements, these repeated
objects, and a secret subject, the real subject of repetition, which
repeats itself through them. Repetition must be understood in the
pronominal. (DR, 23)

Difference is between the secret repetition associated with Being and the repetition of

the same element associated with the empirical world. The field of difference should

be distinguished from both because it is a “transcendental field which does not

resemble the corresponding empirical fields, and which nevertheless is not confused

with an undifferentiated depth” (LS, 102).

“In accordance with Heidegger’s ontological intuition”, he writes, “difference must

be articulation and connection in itself; it must relate different to different without

any mediation whatsoever by the identical, the similar, the analogous or the

possessed” (DR, 117). In other words, the different is related to difference through

difference itself in the sense that difference is the state in which we can talk of

determination as such. Then, the relations of differences are external to their terms.

That is the virtual content of multiplicity and is named differentiation. On the other

hand, according to Deleuze, the world can be thought as connections of differences.

That is the articulation of the multiplicity in particular species and is named

differenciation. “Whereas differentiation determines the virtual content of the Idea as

problem, differenciation expresses the articulation of this virtual and the constitution

of solutions… Differenciation is the second of difference, and in order to designate

the integrity or the integrality of the object, we require the complex notion of

 33

different/ciation” (Ibid, 209). The world, in other words, is no longer taken as being

composed of discrete units. Instead a notion of difference becomes the condition for

phenomena. All entities “share” difference. Deleuze wants to say, paradoxically, that

the only “ground” entities have in common is the lack of a common ground. The

activity of difference is virtue for everything. But this difference is not between

already demarcated signifiers (it is not a semiotic), rather it is a difference in

intensity:

“Every phenomenon refers to an inequality by which it is conditioned.
Every diversity and every change refers to a difference which is its
sufficient reason. Everything which happens and everything which appears
is correlated with orders of differences: differences of level, temperature,
pressure, tension, potential, difference of intensity”… Difference is not
diversity. Diversity is given, but difference is that by which the given is
given, that by which the given is given as diverse. Difference is not
phenomenon but the nuomenon closest to the phenomenon (Ibid, 222).

Then, difference must be acknowledged as an object of affirmation in which it is a

condition for the given of the sensible manifold and the differential connections have

the same scope. In other words, the path that the notion of difference opens for

connections does not belong to the representation of the world, but to a

transcendental field that accounts for the conditions of the real. Deleuze introduces

the virtual connection that is the critique of spatio-temporal isolation.

3.2 Conclusion

a) In this chapter, I investigated Deleuze’s general concepts on ontology, which are

dealt with in The Logic of Sense and Difference and Repetition. Although these two

books include the examination of traditional problems in ontology, it is out of

traditional ontology. In other words, DeLanda places Deleuze’s ontology into realist

tradition, and as I discussed above, for this placement, he postulates a hierarchical

 34

and causal relation between nuomenon and phenomenon in Deleuze’s ontology.

However, the relation between them is not causality or hierarchy, but it is rather

inequality. Deleuze’s ontology suggests triad parts as Piercey shows. These are, in

general, Being, actual and virtual. Being corresponds to Event in LS and to good or

secret repetition in DR. Virtual corresponds to events in LS and to difference in DR.

Actual corresponds to the material world in LS and to bad repetition in DR.

Although Deleuze’s philosophy emphasizes becoming, he does not reject the

function of Being. For Deleuze, Being is a need in ontology. It is not a deep or

hidden foundation, but a paradox that appears between language and voice. It is the

border and ground of ontology and advices an immanent and materialist ontology. In

other words, Being is not explanatory for being, but it is the sameness of ground for

all beings.

Unlike Being, virtuality is explanatory part, but not for material world. It respects to

behind of material world, but not beyond of it. It means virtuality and material world

have bidirectional relation with each other. In Deleuze’s philosophy, the concept of

difference and events are main examples of this relation. Difference is the condition

of diversity of material world. In other words, to say that there is a manifold in

material world is to say that difference actualizes in material world. However, events

are results of material world: “incorporeal results of corporeal (or state of affairs)”.

As I sampled above, to slice an apple is a process, and although it is a result of state

of affairs (such as a knife and apple, etc.), we need an alternative way to state of

affairs in order to understand events in the sense that as a process or becoming,

 35

events move not only to the future, but also to the past. It moves to both directions

simultaneously. Then, virtuality includes both the results of material world and

condition of material world. Moreover, although virtuality is not explanation for

material world, it can not be taken independently from it. In summary, Deleuze’s

ontology offers virtual materialism restricted with Being.

b) The concept of difference essentially involves constructing connections in an

experimental or empirical fashion. In other words, theoretical motifs of difference are

useful to distinguish things, but not to separate them. It is rather to distinguish them

to connect each other. This is really an opaque point in Deleuze’s philosophy, but it

is also a necessary connection point between Deleuze’s independent writings and his

collaborations with Guattari. According to Deleuze, ontology of difference takes the

uniqueness of things as a process. Differences of things are not their stable property,

but rather their process. They take their differences again and again. For example,

each person is unique among human beings. This uniqueness is his/her becoming or

changing. S/he is unique in the process of becoming. Everything is unique in each

time with returning of difference. Then, difference is a way of connecting things with

what they are not yet to come. It is ‘a sufficient reason’ for connection. This means

the future is an actualization of difference. The differential relationships or

connections determine happenings. However, this does not mean that everything can

happen, but rather it means that there must be right connections for something to

happen, and the next chapter will be about how the connection occurs ontologically

and what the connection means.

 36

CHAPTER 4

ONTOLOGY OF “AND”: ONTOLOGY OF MACHINES

If difference is deeper than identity, if actualization is a result of the virtual, if

multiplicity is immanent to our world, then Deleuze introduces an ontology where

what is there is not the same old things, but a process of continual change, an

ontology that does not seek to reduce “being” to the knowable but instead seeks to

widen thought to palpate “becoming” (May, 2005, 171). The notions of “change” and

“becoming” have correspondence to the notion of “connection” in Deleuze and

Guattari’s philosophy in the sense that whatever changes is a result of connections. In

other words, the new is a result of connections of olds. And in the process of

becoming, we can not indicate a unit, there are always units: becoming is the

multiplicity of connections between units.

Although the concept of difference and Deleuze’s general ontology indicates

ontological connections (changes), Deleuze’s collaborations with Guattari elaborates

and enlarges the questions of connections. It is more accurate to say that the concepts

within this collaboration accomplish the same task with Deleuze’s individual works,

but take the problem of connectivity in a new form. This form appears with the

rhizome which suggests seeing the world from the middle and this form takes its full

meaning with the concept of machine which eludes ontological iron between things

and being and relates everything to a machine in which it operates. In this chapter,

my aim is to investigate the possibility and the meaning of ontology of connection or

ontology of “and” with respect to Deleuze and Guattari’s philosophy.

 37

4.1 Rhizome: Introduction to Ontology of “And”

Everything moves as if the pleats of matter possessed no reason in themselves. It is
because the Fold is always between two folds, and because the between-two-folds
seems to move about everywhere: It is between inorganic bodies and organisms,
between organisms and animal souls, between animal souls and reasonable souls,
between bodies and souls in general. Gilles Deleuze

Rhizome is an introduction, but not a beginning. It is an introduction of ‘nomad

thought’ because there is no conclusion in it. It is not beginning, because it is always

in between. It names a principle of connectivity, nullifies endings and beginnings. It

is always between different milieus that are usually thought of as discrete-fields. It is

proliferating. It is ‘a theory and practice of relations, of the ‘And’’ (D, 15). There is

no centre of origin in it, what exists is only the in-between. It is insurgent crowds,

such as the crowds in Sergei Eisenstein's October (also known as Ten Days that

Shook The World), in which the images that belong to revolutionary masses

flurrying, surging, overflowing, etc., in every way show a rhizomatic existence. In

other words, movements of crowds in October are impulsive, spontaneous and

haphazard motions as the characteristic of rhizome.

Deleuze and Guattari offer the characteristics of rhizome as follows:

Let us summarize the principal characteristics of a rhizome: unlike
trees or their roots, the rhizome connects any point to any other point,
and its traits are not necessarily linked to traits of the same nature; it
brings into play very different regimes of signs, and even nonsign
states. The rhizome is reducible to neither the One nor the multiple. It
is not the One that becomes Two or even directly three, four, five etc.
It is not a multiple derived from the one, or to which one is added
(n+1). It is comprised not of units but of dimensions, or rather
directions in motion. It has neither beginning nor end, but always a
middle (milieu) from which it grows and which it overspills. It
constitutes linear multiplicities with n dimensions having neither
subject nor object, which can be laid out on a plane of consistency,

 38

and from which the one is always subtracted (n-1). When a
multiplicity of this kind changes dimension, it necessarily changes in
nature as well, undergoes a metamorphosis. Unlike a structure, which
is defined by a set of points and positions, the rhizome is made only
of lines; lines of segmentarity and stratification as its dimensions, and
the line of flight or deterritorialization as the maximum dimension
after which the multiplicity undergoes metamorphosis, changes in
nature. These lines, or ligaments, should not be confused with
lineages of the arborescent type, which are merely localizable
linkages between points and positions...Unlike the graphic arts,
drawing or photography, unlike tracings, the rhizome pertains to a
map that must be produced, constructed, a map that is always
detachable, connectable, reversible, modifiable, and has multiple
entryways and exits and its own lines of flight. (ATP, 21)

With rhizome, Deleuze and Guattari offer an ‘acentered’ way of doing philosophy.

As with Foucault’s concept of ‘heterotopia’, the rhizome constitutes heterogeneous

components in serial ways. However, although it is antimetaphysical, it is not

concerned with bankrupting metaphysics. Rhizome, in other words, appears at the

toehold of the philosophical discourse in its silence, but it is not a silence. The

problem is the formations of thought in which the tree is the way to understand the

world: “[a]ll of arborescent culture is founded on them [trees, roots and radicles],

from biology to linguistics” (ATP, 15). According to Deleuze and Guattari, the

concept of the system has changed, rather than the system. Unlike the tree, the

rhizome introduces the serial relationship, but the system is the same. Although today

it is said that metaphysics is dead, Deleuze and Guattari caution that whenever

concepts are created, the metaphysics folds them in its scope (WP, 9). In that case,

we must be aware that they criticize metaphysics, but they do not declare its death.

Then, the question is not whether rhizome is metaphysical or not, but how it

functions in the system.

 39

When Deleuze (and Guattari) write that “[t]he tree imposes the verb ‘to be’, but the

fabric of the rhizome is the conjunction, ‘and…and…and…’’, they do criticize all

formations of thought that are based on the verb ‘to be” (ATP, 25). The notion of

‘And’ is an iconoclastic expression. It says that there is not a world, but worlds, there

is not a way of seeing or postulating it, but ways. Deleuze wants to show that ‘to be’

is not simply an empty term that must be supplemented by a series of different ‘to be

an X’ (Williams, 67). The ‘and’ replaces the cosmos with the chaotic. However, the

chaotic has also setting-out. In Deleuze and Guattari’s philosophy, the multiplicity is

not something that is given. It is something that must be done (n-1). In this respect,

the rhizome introduces the seeing from the middle, which is different in nature.

Although it seems easy from the theoretical point of view, ‘it is not easy to see things

in the middle, rather than looking down on them from above or up, at them from

below, or from left to right or right to left…’ (ATP, 23). The ‘And’ conjoins, but not

as an instrument for introducing either unity or quandary among entities or terms. It

means the ‘hyphen’, not a hierarchy or a closed totality.

And even if there are only two terms, there is an AND between the
two, which is neither the one nor the other, nor the one which
becomes the other, but which constitutes the multiplicity. This is
why it is always possible to undo dualism from the inside, by tracing
the line of the flight which passes between the terms or the two sets,
the narrow stream which belongs neither to one nor the other, but
draws both into a non-parallel evolution, into a heterochronous
becoming. (D, 34-35)

AND is of course diversity, multiplicity, the destruction of
identities. [...] But diversity and multiplicity have nothing to do with
aesthetic wholes [...] or dialectical schemas [...] When Godard says
everything has two parts, that in a day there's morning and evening,
he's not saying it's one or the other, or that one becomes the other,
becomes two. Because multiplicity is never in the terms, however
many, nor in all the terms together, the whole. Multiplicity is
precisely in the 'and', which is different in nature from elementary
components and collections of them. (N, 44)

 40

These expressions do not only belong to the explanation of the ‘And’, but also they

are exemplifications for it. It is not, in other words, the chance that Deleuze uses the

‘And’ mainly in the dialogues, in the conversations and in the collaborations with

Guattari. These works are homeless. They occur in the space of the ‘And’ and we

must read them as the ‘And’ between Deleuze and the others. As Deleuze and

Guattari commence ATP by stating: “The two of us wrote Anti-Oedipus together.

Since each of us was several, there was already quite a crowd… Why we kept our

own names? Out of habit, purely out of habit. To make ourselves unrecognizable in

turn… To reach, not the point that where one no longer says I, but the point where it

is no longer of any importance whether one says I” (ATP, 3). Moreover, ATP does

not introduce an organic whole in the sense that “[e]ach plateau can be read starting

anywhere and related to any other plateau” (ATP, 22).

The rhizome is a critique of ontology. (ATP, 25) Moreover, according to Deleuze

and Guattari, the rhizome overthrows ontology. (Ibid) That is the point that creates

the debate among their commentators. For instance, Rajchman argues that Deleuze's

thought ‘puts experimentation before ontology, ‘And’ before ‘Is’’ (Rajchman, 6).18

Rajchman is right in the sense of conformism that the ontology of “is” promotes. The

conformism is also the reason of Foucault and Derrida’s rejection of ontology. They

are right to reject conformism, but they do not need to reject ontology. As May says,

the conformity appears in the ontology of identity which dominates ontological

postulations since Plato. However, “rather than jettisoning ontology, Deleuze gives it

18 However, I must add that ‘The Deleuze Connections’ is still a book on Deleuze’s ontology.
Although it does not use and does not accept the term ontology, it takes Deleuzian notions and
concepts into the ontological space.

 41

a new meaning” (May, 2005, 171). In other words, what rhizome overthrows is the

investigation of ‘is’ and ‘either/or’ that makes a catalogue of beings, but not the

investigation of existence with the ‘And’. In that respect, the notion of rhizome can

be taken as a different midway that opens the ontological postulations without

introducing an end in them. In other words, in Deleuze and Guattari’s philosophy, the

need to investigate ontology is to modify ontology on the basis of ontological

questions. If the question is ‘how one exists’ or ‘how one might live’, then in

Deleuze’s and Guattari’s philosophy, the answer takes the form of posing new

questions. This is the probabilistic attitude of questions. For Deleuze and Guattari,

existence is rhizomatic, but its representation is not. The existence of something is

never by itself, but always through the mediation of another. This means that ‘[a]ny

point of a rhizome can be connected to anything other; and must be’ and each

connection is the new question (ATP, p. 7). The ‘And’ opens up a questioning of the

relation between the two terms or adds a space between them, while the ‘Is’ is the

forgetting of the between. The question must be “openness”. There is the objective

power of the question and for Deleuze in Difference and Repetition, modern

ontology “suffers from failures,” for it fails to recognize this power (DR, 196). As

Lawlor comments on Deleuze’s criticism, “[m]odern ontology continues to conceive

the question either in terms of a provisional vagueness in a human subject, which an

answer comes to fulfill, or in terms of an interiority which can never be fulfilled”

(Lawlor, 99). Then, rhizome is a criticism of such ontology in the sense that

rhizomatic thought does not have “a human subject” and it is full exteriority instead

of interiority. This means it is the notion of the rhizome, a discipline of the ‘And’

type, that introduces the new method(s) of doing ontology.

 42

4.2 Machine: Ontology of ‘And’

Machines speak to machines before speaking to man, and the
ontological domains that they reveal and secrete are, at each
occurrence, singular and precarious. Felix Guattari

The concept of difference (as Deleuze employs it before his collaborations with

Guattari) and the concept of machine (as Deleuze and Guattari develop it) have

similar aspects and works in the same line of philosophy. That is the line of

multiplicity or becoming, and the concept of machine can be thought continuous with

the concept of difference. It is in fact a different postulation of it. Although Deleuze

commentators take the concept of difference as an ontological one, most of them

refuse the concept of machine as such. I think the reason is their considering

ontology in the traditional sense, according to which ontological arguments or

postulations are of the kind “what exists” and “what being is”. The concept of

difference can be put to work in such a traditional context. Regardless of the fact that

difference is connection, it is open to working on the side of general/traditional

ontological problems. However, the notions of connection elude this kind of

question. “That which makes a machine, to be precise, are connections” (K, 82).

Machine is the name of rhizomatic connection within production. We must add that

the notion of the production is what machine introduces. The notion of production is

the point where the concept of machine offers ontology of ‘and’ and ontology as

‘and’. In other words, if one takes ontology in an extremely rigorous sense, Deleuze

and Guattari’s philosophy has realized itself as ontology in the sense that ontology is

the ground of philosophy within the concept of machine. The machine is the source

 43

of a new ontology of connection and assemblages, which in turn opens up the

creation of new modes of life and thought.

Why is machine, in the first place, ontological?

“For Deleuze and Guattari, ontology is neither generically
liberating, nor generically oppressive. It is not about discovering
some pre-technological ontology which has been repressed in
modern society that would potentially restore freedom. Nor is
ontology a fixed and rigidified form which would subjugate
(women for example) to fixed and invariable modes of being.
Deleuze and Guattari offer a Spinozist inspired conception of
ontology.” (Lort, Robert. “Rhizomatic Ontologies”)

What Spinoza introduces, in that case, is the function of beings or bodies as

ontologies and its state of conforming within Deleuze’s philosophy is that “[b]odies

are not defined by their genus or species, by their organs and functions, but by what

they can do, by the affects of which they are capable - in passion as well as in action”

(D, p. 60). And the function can be defined bodies’ (or ontological entities’)

assemblages and relations. It is a move towards notions and/or questions of function,

rather than notions and/or questions of definition: not “What is it?” or “What thing or

idea does it represent?” but “What does it do?” or “What does it become?” In other

words, what Deleuze and Guattari introduce and take as ontology is the connection

and the assemblages as production. Production is the production of machine and

machine is itself a production within flows. Therefore, unlike difference, there is no

machine as in itself in their philosophy. . And, I think this ontology can be named as

machine.

Independently from collaborations with Deleuze, Guattari particularly offers

assiduous attention to machines and machinic assemblages in his own writings, in

 44

which the world is rethought as a collection of machines, or more accurately a

collection of machinic assemblages (OM). This is not the technical or industrial

meaning of machines that introduces machines as the object of our experience, but

rather it is introduced as a kind of key concept with which one sees the world

through of expanded connectivity.19 The technological machine is only one instance

of machinism. There are also technical, aesthetic, economic, social, etc. machines.

According to Guattari, the term of machine is, first of all, the opening of new ways

to ontology in the sense of “trying to break down the ontological iron curtain

between being and things” (OM, 8). In other words, there is no ontological iron

between nature and human being (in fact, for Spinoza, the human condition is

generally one of passivity, reaction and determination from external forces).

The concept of machine does not reject separation, but it separates them to connect.

Then, what we need is the translation of being and things to their machinic

connections. That is what Butler argues: “the difference between the life of man and

that of a machine is one rather of degree than of kind” (Butler, 219). However, in

Butler’s argument, there is still a curtain between “life of man” and that of machine.

This curtain is our alienated understanding and/or consciousness that the core of

Spinoza’s criticism and rejection of Cartesian mind-body dualism with one

immanent substance. Moreover, from Kantian aesthetics through to Marxist

revolutionary practical application, this curtain is the subject struggled to defeat. For

19 Guattari writes that “[i]n the history of philosophy the problem of the machine is generally
considered a secondary component of a more general question, that of the techne, the techniques. Here
I would like to propose a reversal of the view in which the problem of technique is a part of a much
more extensive machine issue. This 'machine' is open to the outside and its machinic environment and
maintains all kinds of relationships to social components and individual subjectivities. It is hence a
matter of expanding the concept of the technological machine into one of the machinic assemblage...”
(OM, 11)

 45

Guattari, it is not so much a manner of defeating alienation, but rather of reordering

ourselves and our relationship with the world, a manner of reconfiguration. This

means machine does not refer to either being or things. In fact, beings, such as

human being, and things will only arise as effects or products of machinic relations.

Then, machine entails a break in our habitual sense of self and in our habitual

responses to the world and remapping them. Our habitual sense forces us to

recognition, but Guattari and Deleuze offers new ways to encounter and affirmation

of new ways. 20

Guattari’s work at La Borde as it is explained in Chaosmois is an instance of

remapping the world, in which his aim is to show what he calls ‘resingularisation’,

the ability individuals have to creatively remap their world. He explains such

experimentation as follows:

Certain psychotic patients, coming from poor agricultural
backgrounds, will be invited to take up plastic arts, drama, video,
music, etc., whereas until then, these universes had been unknown
to them. On the other hand, bureaucrats and intellectuals will find
themselves attracted to material work, in the kitchen, garden,
pottery, horse riding club. The important thing here is not only the
confrontation with a new material of expression, but the
constitution of complexes of subjectivation: multiple exchanges
between individual-group-machine. These complexes actually offer
people diverse possibilities for recomposing their essential
corporeality, to get out of their repetitive impasses and, in a certain
way, to resingularise themselves. Grafts of transcendence operative
in this way, not issuing from ready-made dimensions of subjectivity
crystallised into structural complexes, but from a creation which
itself indicates a kind of aesthetic paradigm. One creates new
modalities of subjectivity in the same way an artist creates new
forms from a palette. (C, 6-7)

20 This is the point that the aesthetic project or side is immanent to machine as Deleuze and Guattari
describe it in the sense that art might be involved in enabling the ‘new’ kinds of relations with the
world.

 46

The emergence of crosswise interactions between people, and between people and

things is not, for Guattari, a cure for psychotic or neurotic patients or does not carry

the aim of a reintegration of them back into society. It rather aims that individuals

can resingularise, or reorganize, their beings in an ontologically creative, affirmative,

and self-organizing manner. The assemblage, and like rhizome, as well as having an

internal consistency or cohesion (the production of a territory) is spreading out

external lines or openness (a deterritorilisation) or connection with an outside. In that

respect, according to Guattari, machines and machinic assemblages do not belong

only to cities, but also to the rituals of archaic societies (OM, 11).

In Anti Oedipus, Deleuze and Guattari begin with stating that everything is machine,

or to be more precise, every machine is a machine of a machine: “[e]verywhere it is

machines-real ones, not figurative ones: machines driving other machines, being

driven by other machines, with all the necessary couplings and connections…. We

are all handymen: each with his little machines” (AO, 1). This means the concept of

machine is not a selection, not a result. It describes the existence or the term/concept

machine is not a metaphorical one (AO, 2). The statement that everything is machine

is not a matter of bringing all sorts of things together under one concept but rather of

relating each concept to variables that explain its mutations, as Deleuze puts it (N,

31).

Deleuze and Guattari describes the concept of machine as escaping from the

Lacanian notion of the ‘subject’ in the sense that as they argue if machine is ‘being

driven by other machine’, the notion of subject (and object in some sense) disappears

 47

in the concept of machine; however, we can still talk on subject-machine and on

nomadic subject in Deleuze and Guattari’s philosophies. A machinic remapping is

deliverance of subject and object from their fixed sense, both being changes in

channels of continuous interaction and communication between different kinds of

machinic assemblages.

In fact, normally we would say that the subject that operates the
machine is human and the object that the machine transforms is nature.
Think of the way a human subject might use a bulldozer or a chainsaw.
The human subject directs the machine to modify the natural object: to
move dirt or cut wood. Now, this is not at all D&G's conception of
machines. The machines here have no subject and no object, or at least
not a natural object....[There is no intelligence that stands behind them
and directs their operation. (Hardt, Reading Notes)

In that respect, we must be aware of that the criticism of the notion of subject is not

only the machine itself, but the relation of machines. Therefore, Deleuze and Guattari

describe a machine as a cut, a crack, or “a system of interruptions or breaks” within

contiguity as the condition of such contiguity. Contiguity and break seem opposed if

considered in the abstract, outside of experience, but machine brings these two

movements into conjunction. Machine is to coalesce in the act of division. It is not

only the name of the object of the break, but also the name of the break itself, and

indeed it is what is produced by the break. It is what machines are made of; it is what

machines are.

 A machine may be defined as a system of interruptions or breaks
(coupures). These breaks should in no way be considered as a
separation from reality; rather, they operate along lines that vary
according to whatever aspect of them we are considering. Every
machine, in the first place, is related to a continual material flow
(hyle) that cuts into…. Far from being opposite of continuity, the
break or interruption conditions this continuity. This is because, as
we have seen every machine is a machine of machine. The machine
produces an interruption of the flow only insofar as it is connected
to another machine that supposedly produces this flow. And

 48

doubtless this second machine in turn is really an interruption or
break too. But it is such only in relationship to a third machine….
(“and then… and then… and then…”)….That is the law of
production of production. That is why, at the limit point of all the
transverse or transfinite connections, the partial object and the
continuous flux, the interruption and the connection, fuse into
one….(AO, 36-37).

Therefore, there can never be a starting point and an ending point for the machinic

process, but there is a notion of “one” in machinic process that means all the

connections of machines, and from this point the notion of “one” is still pure

inherence in machinic process. “The whole not only exists as a product that is

produced apart from them and yet at the same time is related to them” (AO, 43-44).

Again and again, Deleuze and Guattari denote Spinozian One to which everything is

immanent.

Before Deleuze and Guattari, Cartesian mechanistic thought describes the world as

machines, but not in an immanent way in the sense that in Cartesian dualism,

machines are subject to the external transcendence. Human machine have a requisite

for a soul in order to be what it is. Mechanism presupposes an exteriority of

machines, but for Deleuze and Guattari there is no external point for machines in the

sense that everything is machine and which is defined as pure externality. In other

words, a machine is relations or connections between machines.

In defining machine, it is necessary to distinguish it from the related but different

concepts or definitions by showing the relations of them with the concept of machine

in Deleuze and Guattari’s philosophy. In that respect, let’s investigate two close

concepts that are organism and mechanism.

 49

In Anti-Oedipus and A Thousand Plateaus Deleuze and Guattari
use a terminology of machines, assemblages, connections and
productions…. An organism is a bounded whole with an identity
and an end. A mechanism is a closed machine with a specific
function. A machine, however, is nothing more than its
connections; it is not made by anything, is not for anything, and has
no closed identity. (Colebrook, 56)

Within an organism, the parts are adherents of each other. The whole is the harmony

of its parts. Parts are only roles in the whole. However, in that case, I think

biological entities can not be taken as organisms and they are not the description of

organism in Deleuzian & Guattarian sense. If we say with their words, “[t]he enemy

is the organism....The judgment of God, the system of the judgment of God, the

theological system, is precisely the operation of He who makes an organism” (ATP,

158). Biological entities can connect with the different aspects of environment. They

can nourish with different things, they can nest in different environments and they

can be eaten by different biological entities (May, 2005, 122). Then, biological

entities are more close to machines than organism, at least, within the definition of it

by Colebrook. Moreover, the contrast view to Colebrook on machines and

organisms can be argued as Georges Canguilhem did in his famous lecture, Machine

& Organism. According to him, an organism has a greater range of activity than a

machine. It is less bound to purposiveness and more open to potentialities. Every

aspect and every moment of a machine is calculated; and the working of machine

confirms how each calculation connected to certain norms, measures or estimates,

whereas the living body actions according to experience (Canguilhem, 57).

Canguilhem’s postulation of machine is not Deleuzian & Guattarian one.

Nevertheless, although Deleuze and Guattari take the machine out of the factory, he

 50

takes the machine as the technological apparatus and offers a biological philosophy

of technology. However, I think he is right on the notion of organism. Experience is

not a structural unity and within the unexpected changes of experience, organisms as

biological entities can not be taken as calculated one. Also, experience is the point

that an organism relates to another; “Are you experienced? Have you ever been

experienced?”21 Regardless of the fact that Colebrook and Canguilhem have set

views in opposition in order to show or emphasize differences between machine and

organism, the important point is what they support. That is the meaning of machine

as Deleuze and Guattari have postulated.

Machine is not reducible to mechanism. Mechanism serves to designate specific

processes in certain technological or technical machines, or else a specific

organization of a living being. However, in terms of the question of technology, there

is no reification of technical machines in the work of Deleuze and Guattari since they

readily appreciate that technical machines are only indexes of more complex

assemblages. Before technical machine, social machine determines what the usage,

extension, and comprehension of technical elements are. “[Technical machines] do

not in fact contain the conditions for the reproduction of their process; they point to

the social machines that condition and organize them, but also limit and inhibit their

development” (AO, 141).22 There is no technology in itself.

21 Jimi Hendrix, Song: Are You Experienced? Album: Are You Experienced?
22 Also, it is possible that a machine is both technical and social from different perspectives. “[F]or
example, the clock as a technical machine for measuring uniform time, and as a social machine for
reproducing canonic hours and for assuring order in the city” (AO, 141).

 51

Machinism is totally different from mechanism, it is any system that interrupts flows,

and it goes beyond both the mechanism of technology and the organization of the

living being, whether in nature, society, or human beings (DES, 129). No one doubts

that if something is mechanic, each movement contains all other movements. In other

words, when mechanic thing pushes something, it must move. Movement penetrates

all things to which it touches. On the contrary, for a machine, it is not necessary that

all parts work together. The machine is not just the totality of its parts. It is possible

that some parts work and others do not. In Dialogues, mechanics is defined as the

system of closer and closer connections between dependent units or terms, but the

machine is a proximity grouping between independent and heterogeneous terms

whether humans are among its parts or not (D, 125). Therefore, machine is more

complex than mechanic, but this does not mean that mechanism can be understood

directly. May offers a suggestive relation between them. He writes that:

They [mechanisms] are machines caught at a particular movement
in time, in the seeming solidity of particular connections.
Mechanisms are machines seen from the viewpoint of the present
instant, machines seen spatially in Bergson’s sense. Mechanisms
are the actualization of machines. Our perception may encounter
mechanisms, but our thought must penetrate those mechanisms in
order to discover the machines within them (May, 2005, 123).

In that respect, Colebrook offers this example. “Think of a bicycle, which obviously

has no ‘end’ or intention. It only works when it is connected with another ‘machine’

such as the human body…. But we could imagine different connections producing

different machines. The cycle becomes an art object when placed in a gallery; the

human body becomes an ‘artist’ when connected paintbrush” (Colebrook, 56). We

can see many machines in this example, such as the bicycle, the human body, the

 52

gallery, the bicycle-body, the bicycle-gallery, etc. Each of them has a series of

connections that create the machine; for example, the bicycle-body machine has a

set of foot-to-pedal-connection, hand-to-handlebar connection, and rear-end-to-seat

connection. Another way of saying this, machine is applied not only to bicycle, but

also to parts of it and to other things for which bicycle becomes a part.

Then, the machinic ontology has two sides. One is machine as production and this

means the parts of a machine produce machine within the relation among them.

Another is machine’s production and this means the relation of each machine.

Moreover, these two sides are paradoxically within each machine. The paradox

appears in the sense that the machine moves in two directions simultaneously, like

the paradox of becoming or changing in Deleuze’s philosophy. According to

Deleuze, when a thing changes or becomes something else, it can be thought of as

moving in two directions: toward its future state and away from its past state.

Deleuze uses the example of something growing in size: in the future, it's larger, and

in the past, it's smaller. The essence of becoming is its moving in these two

directions simultaneously, and while we may use “good sense” to impose a direction

on it (such as to speak of it as "growing" or "shrinking"), it is the nature of paradox

to be aware of both directions at the same time (LS, 1). In this sense, Plato

distinguishes being (static/discrete/quantum) from fluid becoming. This is the

Platonic dualism on which Deleuze wants to focus rather than the classic idea (or

form)/matter dualism, or real/copy (simulacra) dualism. For Plato, the fluid

becoming can never "complete" and can never become a static end. (Matter, no

matter how much perfection it has, can never become a Platonic form.) The Platonic

 53

idea (form) is only applied to being. This means becoming eludes present. In that

respect, mechanistic point of view is a kind of “good sense” and the concept of

machine, like becoming, needs another way of thinking. That rejects separate units

and introduces the connections and the assemblages within the flow.

Another point is that everything is machine(s), but there is no machine. There is

subject-machine, art-machine, affect-machine, growing-machine, abstract-machine,

social-machine, etc, but not a machine-machine. Machines are always machines of

machines, “assemblages” forming and reproducing a network. Machine is on what

makes something X-machine(s), or it is what is shared by the things that exist in the

machinic relations. However, it is also not a form or idea in the sense that it does not

condition the existence; it does not include the properties or the production of X-

machine(s). If we relate it to the Deleuze’s earlier ontological concepts, machine has

a virtual field or there are virtual machines, such as abstract machine. This means

the relation of machines has an order although it does not control them. In other

words, there is no machine-machine as the condition of X-machine(s). In that

respect, we can use the relation between virtual and actual (in some sense) for the

explanation of machinic relations and to introduce abstract machine. However, if

everything is machine(s) and neither “everything is virtual” nor “everything is

actual”, I think the relation between virtual and actual, as I described before, is only

one side of the relation of X-machine(s). Also, the actualization of virtuality is not

useful for X-machine(s) in some sense because for instance a social-machine is not

an ‘actual’ becoming in Deleuze’s sense, but a growing-machine is an actual

becoming in some sense. I used “in some sense” because the notion of actuality is

 54

still incomplete for a growing-machine. In other words, there is a distinction that

what we call as growing and a growing-machine. Growing is becoming as I

described and it can be understood only in the relation with shrinking. And a

growing-machine is also in the relation with a shrinking-machine. The distinction

between these two postulations is the definition of the machine with production,

whereas becoming does not directly designate the production. Nevertheless, this does

not mean that these two different terminologies or descriptions on existence are

contrary to each other. Both criticize the philosophical thought of representation in

different points with postulating thought beyond representation.

In Deleuze and Guattari’s machinic ontology, some concepts and machines are

primary for machinic production. In the sense that, machinic ontology can be

articulated not only in terms of the multiplicity of actualizations, but also of the

‘‘whole’’ of the conditions by which multiplicity occurs. Then, three main concepts

are abstract machine, desiring machine and body without organs. Roughly, all of

them function as the plane of consistency for machinic production.

4.2.1 Abstract Machine

The concept of abstract machine seems as the opposite of what I argued lastly that

there is no machine-machine. It is virtual machine and each machinic assemblage

can be taken as indicated by an abstract machine that indicates its capacity for

coming into existence. However, I think it must be thought as the necessary

perversion of the machines. When we describe machine, the notions of function and

matter are necessary, but they are always formed matters and formal functions

 55

within the relation of machines. Then, “[a]bstract machines consist of unformed

matters and non-formal functions” (ATP, 511). This means each abstract machine is

a plateau, a vector for the relation of machines without conditioning the relations.

“[I]t is inseparable from what happens: it is the “non-inside” living vitality of

matter” (Zepke, 2).

It is worth quoting at length from Deleuze and Guattari’s account of the relation

between an assemblage and an abstract machine:

We must therefore arrive at something in the assemblage itself that
is still more profound than these sides [i.e. the expression side and
the content side] and can account for both of the forms in
presupposition, forms of expression or regimes of signs (semiotic
systems) and forms of content or regimes of bodies (physical
systems). This is what we call the abstract machine, which
constitutes and conjugates all of the assemblage’s cutting edges of
deterritorialization. [...] The abstract machine [...] makes no
distinction within itself between content and expression, even
though outside itself it presides over that distinction and distributes
it in strata, domains, and territories. An abstract machine in itself is
not physical or corporeal, any more than it is semiotic; it is
diagrammatic […]. It operates by matter, not by substance, by
function, not by form. But functions are not yet ‘semiotically’
formed, and matters not yet ‘physically’ formed. The abstract
machine is pure Matter-Function – a diagram independent of the
forms and substances, expressions and contents it will distribute.
(ATP, 140-141)

The abstract machine relates the content with expression and that makes and

remakes the assemblage’s territory. The relation between abstract (machine) and

concrete is necessary for all kinds of becoming(s), multiplicities. There is no abstract

machine, or machines, in the sense of a Platonic Idea, transcendent, universal,

eternal. Abstract machines operate within concrete assemblages: “They are defined

 56

by [...] the cutting edges of decoding and deterritorialization. They draw these

cutting edges” (ATP, 510).

In that respect, Deleuze and Guattari conclude that the world is in fact a

“mechanosphere... the set of all abstract machines and machinic assemblages outside

the strata, on the strata, or between strata” (AO, 71).23 But stratification is never

total. Matter-flows in continual processes of organization and disorganization on a

single plane of reality: this is the (machine based) ontological vision of Deleuzian &

Guattarian philosophy.

4.2.2 Desiring Machine

Desire is on the place of human beings in machinic ontology, and it is such a point

that makes us active and responsible on the machinic connections. It is power in

production. Unlike Lacan, Deleuze and Guattari’s machinic ontology does not

expound desire as a continuous lack, but as driving power of continuous

production.24 Lack appears only at the level of interests or needs, desire, in

Deleuzian and Guattarian sense, is a power that activates what we call as interest or

need: “[d]esire is not bolstered by needs, but rather the contrary; needs are derived

from desire: they are counterproducts within the real that desire produces. Lack is a

countereffect of desire (AO, 27)… In that respect, desire has an autonomous status.

Also, there is no unified self or a personal self that forms a ground in which desire

23 The notion of strata is also the point that distinguishes two kinds of abstract machines: “the
‘Ecumenon’ and the ‘Planomenon’. The Ecumenon defines the unity of composition of a given
stratum; it is an abstract machine ‘enveloped within’ a stratum. The Planomenon, on the other hand,
works across strata, carrying out processes of destratification on the plane of consistency” (AO, 73).
24 In that respect, it is curial to remind that “[t]here is no desire of power, it is a power which is desire”
(K, 36).

 57

arises. The personal self as ground of desire is also an effect that arises from desire

and its machinery. For Deleuze and Guattari, the unconscious is a factory rather than

a theater. The unconscious constructs machines, which are desire machines. Desire

does not speak, but engineers. It is not expressive or representative, but productive.

It has its own repression and nothing else. “[A] direct link is perceived between

machine and desire, the machine passes into the heart of desire, the machine is

desiring and desire, machined” (AO, 285).

Desire can not be postulated with/in subjectivity. “If desire produces, its product is

real. If desire is productive, it can be productive only in the real world and can

produce only reality” (AO, 26). This is the paradox of desire. Reality is both the

product of desire and the condition in which desire produces. The paradox

disappears only in the sense that there is no separation of reality and desire. Desire

flows towards its product. Desiring machine is the productive assemblages of desire

or intersecting paths of desire with its object. “Desire and its object are one and the

same thing: the machine... Desire is a machine and the object of desire is another

machine connected to it (AO, 26).

4.2.3 Body without Organs

Body without Organs (BwO) is not an organless body, but body without

organization. BwO is limit. “You never reach the Body without Organs, you can't

reach it, you are forever attaining it, it is a limit” (ATP, 150). It limits the

connections. The plane of consistency would be the totality of all BwO's, a pure

multiplicity of immanence (ATP, 157). Every BwO is made up of plateaus. Every

 58

BwO is itself a pla-teau in communication with other plateaus on the plane of

consistency, and every BwO is a component of passage.

In the BwO, there is no persistent organ. It is “anorganism of the body” and, in that

respect, a critique of the notion of organism as the unity of specified units and parts.

Its definition is various for each moment and person in the sense that it is “what

remains when you take everything away. What you take away is precisely the

phantasy, and signifiances and subjectifications as a whole” (ATP, 151). “The

Earth”, Deleuze and Guattari write as an example, “is a body without organs. This

body without organs is permeated by unformed, unstable matters, by flows in all

directions, by free intensities or nomadic singularities, by mad or transitory particles”

(ATP, 40). A plateau is a piece of immanence.

“The BwO causes intensities to pass; it produces and distributes them in a spatium

that is itself intensive, lacking extension. It is not space, nor is it in space; it is matter

that occupies space to a given degree--to the degree corresponding to the intensities

produced” (ATP, 153). In that respect, Deleuze and Guattari introduce BwO in three

different senses. The first one is empty BwO. It is also named as ‘catatonic’ because

it is entirely de-organ-ized. Although the flows pass through it, it functions no

changes on them. In other words, it does not direct their pass, and it does not produce

anything although any form of desire can be produced on it. The second one is the

full or healthy BwO. It produces, but not petrified in its organ-ization. The third one

 59

is cancerous BwO, which is caught in a pattern of endless reproduction of the self-

same pattern.

4.3 Conclusion

This chapter is a research on the possibility of ontology of “and” in Deleuze and

Guattari’s philosophy. The notion of “and” is the critique of aloneness. It says you

are never alone. You have no beginnings and no ends. You were never a sheet of

white blank paper. All of them are out of existence as relative stabilities. Then, the

notion of “and” needs a different way of looking. This different way of looking is

named with rhizome in their philosophy. It is the ground of a new way of doing

ontology. It is to be on the way of deterritorilisation. And, in this chapter, I argue that

machine can be named as ontology of rhizome or ontology of “and”.

The notion of machine is the rejection of saying that it is my business and none of

yours. Everyone is responsible from everything in different degrees. This means

“everything is machine” and each machine always is connected with other machines.

They have parts, but not unity. Moreover, parts are also machines. Then, we have

two sides for machines; internal parts and external parts, but they do not have

externality. External parts are still parts of machine. Machines are always “in

between”. Machines function or act without necessity of human being as a part of it.

This means there is no ontological hierarchy between parts of machines.

There is no unique or fixed function of each machine in the sense that the function of

a machine is its production. Within different relations with different machines, the

 60

production changes. Therefore, we must turn to meaning and working of production

that is ontology as “and” which replaces ontology of “and”. In other words,

machinic ontology functions in all philosophical aspects. It is node and does not

accept raveling.

 61

CHAPTER 5

ONTOLOGY AS “AND”: ART MACHINE

AND (MAIN) POLITICAL MACINES

Machinic ontology, as I explained in Chapter 4, functions in ‘series’ (or ‘plateaus’)

that ‘converge and become compossible’ at the same time as they ‘diverge and begin

to resonate.’ This means Deleuze and Guattari’s postulation of machines operates on

many levels at once. Although separate-levels (one-by-one level) seem useful to

understand Deleuze’s machinic ontology, it results with not getting relational

functions of levels. This means each level operates as a ‘heap’, which congregates

different components, but is still (artificially) closed. Also, part of a machine may

also be part of other machines. In that respect, although the concept of machine

offers a philosophy of ontology, it is also a critique of ontology if ontology is a heap.

Then; the integration of the ontology of machine with other philosophical

postulations and questions is a necessity in Deleuze and Guattari’s philosophy. This

is the necessity of wholeness, which passes through heaps and prevents being closed.

This means ‘whole’ does not function as ‘unity’ in their philosophy, but rather as

‘multiplicity’ that allows to all sorts of nomadic couplings and connections that are

irreducible to an overarching (ontological) structure. Machinic ontology can not be

reduced to itself in the sense that “[m]achines don't mean anything: they merely

work, produce, break down. What we're after is only how something works in the

real” (DES, 121). Machines “work, produce and break down” in all formations.

Ontology of “and” is the description of how they produce, but this question has no

end in itself, it is the base for what they produce as an expression of new realities and

 62

for what reasons? This means ontology of “and” overflows and offers not only

ontology. In other words, the production has ontological basis, but does not have

only ontological meaning. Ontology of “and” offers a way of existence and if we

accept its offering of connection, it has a significance in other formations. In other

words, a desert is not only desert for the people living in it because the world is not

only a living world: it is a world to be lived. Therefore, mechanic understanding must

be integrated in all formations.

Among all formations that machine covers, aesthetics and politics have a special

place in Deleuze and Guattari’s writings. Moreover, philosophy of ontology is

mainly involved in their theories on aesthetics and politics, and ontology knots

aesthetics and politics. In that respect, I do not describe their political and aesthetical

theories, but the place of machinic ontology in such theories. How does machinic

ontology grasp politics and aesthetics? How does the politics work in machinic

sense? What is the meaning of art works in machinic sense? How does the aesthetics

work in machinic sense? The answers to these questions show that how political

machine and art machine work in the sense of taking machines as social bodies. In

that respect, I argue that in Deleuze and Guattari’s philosophy, it is necessary to take

ontology as “and” in aesthetics and politics.

5.1 Art Machine

Art machine does not represent the world, but introduces new modes.25 It ensures

that machinic assemblage and production offer new modes of living in the sense that

25 “No art and no sensation”, Deleuze and Guattari writes, “have ever been representational” (WP,
193).

 63

the production is equal to creation in art machine. With respect to the notion of

creation, the production in art machine is always new. Then, art fulfils Deleuze and

Guattari’s fundamental ontological condition, which is to create. However, this does

not mean that art machine takes a place out of experience. The experience of art

machine is what I call as creation.

For Deleuze and Guattari aesthetics is not the determination of the
objective conditions of any possible experience, nor does it determine
the subjective conditions of any actual experience qua beautiful.
Aesthetics instead involves the determination of real conditions that
are no wider than the experience itself, that are once more,
indiscernible from this experience. Aesthetics then, is inseparable
from ontology because experience is, for Deleuze and Guattari,
irreducibly real. (Zepke, 3)

“Art is not chaos”, Deleuze and Guattari argue, “but a composition of chaos that

yields the vision or sensation, so that it constitutes, as Joyce says, a chaosmos, a

composed chaos- neither foreseen nor foretold” (WP,204). Then, art machine is the

relation between chaotic situations to become a composition of them. “Composition

is the sole definition of art” (WP, 181), and “everything takes place between the

compounds of sensations and the aesthetic plane of composition” (WP, 196).

Sensations are percepts and affects, “beings” extracted from the perceptions and

affections of everyday corporeal experience, which then become compositional

elements that artist shapes on aesthetic plane of composition and renders perceptible

through materials that have been rendered expressive (Bogue, 169).

“Art must be critical enough to divert its contents and expressions
back to the plane of consistency, to achieve an absolute
deterritorialization. But then, something must happen, something
must emerge, the creative life of this plane must be expressed in
sensation. And sensations must be created, as any artist knows, for the
machine to work” (Zepke, 8).

 64

In that respect, the sensations that belong to our daily experience are different than

experience of art works in Deleuzian and Guattarian sense. Art creates its own

sensations. Art deterritorilizes sensations of our daily sensations in the sense that

although everyday sensations show everything at the same level, art work shows the

sensations that make everything different in a real sense. For example, when we look

at books at a library, we see them at the same level. In other words, the content of

books is out of our perception and we search to find right books at the library. The

names and call numbers that belong to books are keys to reach the content, which

appears only when we read books. Similarly, our daily sensations are keys to the

sensations of art works. Art deterritorilizes daily sensations for creating content.

In Deleuzian and Guattarian terminology, aesthetics is possible with aesthetic effects

and these effects are in general produced by two very specific kinds of machine:

subject machine and art machine. The aesthetic effect is not the result of either the

subject or the result of art machine, but it is the conjunction of art machine with

subject machine. There is flow between these two machines. The object of an art

work multiplies with a beholder, a special beholder in the sense that it is not

everyone who comes into possession of meaning and takes the effect. This does not

mean that art effect belongs to a social class, but rather the experience of art effect

has a relation with other experiences that sustenance it. A beholder must have enough

ground to correlate with art effect. Although everyone is subject machine, every

subject machine is not a beholder of art affect. Moreover, each art work can need

different beholders. It is possible that a specific beholder of art take affect(s) from an

art work can not take art affect from others. In machinic sense, art here is fewer

 65

labels for an object than a name for a specific kind of coupling. The subject machine

functions as a boundary surrounding the ever expanding paths of effects coming from

the art work. This means, at least in part, that they work. Then, the question is

whether there are other machines that introduce aesthetic effects. The answer is in the

affirmative. For a subject machine, it can be a drug machine, a meditation machine,

or simply the interaction with another subject machine. On the other hand, there can

be some art works that do not produce aesthetic effect at all, or producing a weak

aesthetic effect along with a strong signifying effect, such as works of conceptual and

abstract art.26 Then, although we separate art from other disciplines with its created

sensations, aesthetic affect does not only belong to art and it is possible that a

signifying effect can be foreground rather than aesthetic effect for an art work.

There are other signifying effects such as political or critical effects and they might

be also constructed within assemblages of art machine with other machines. Another

way of saying this, artistic strategy can be directed toward, as the fist case, the

determination of the effect desired and can go on the way of constructing the

necessary machine for it, such as dissenting machine, fascist machine and socialist

machine. For example, the films of Hitler’s Germany are mainly propaganda model

and must be thought in relation to fascism machine or that Eisenstein’s films have

mainly coupling with socialist machine. All of these combinations can take place.

(O’Sullivan, 23).

26 In this respect, we must be aware that conceptual art does not create concepts, but they create
sensations: “[a]bstract art and conceptual art are two recent attempts to bring art and philosophy
together, but they do not substitute the concept for sensation; rather they create sensations and not
concepts (WP, 198).

 66

We introduce art as something that produces an aesthetic effect although it is

“contingent” and “strategic”. This is the point that in art we can introduce “broken”

machines that produce side effects. In other words, as I explained above, machinic

thinking describes art with effects that it creates. However, the effects can not be

described within machinic thinking because they are multiple within the divergent

relations between art machine and subject machine. And it is possible that aesthetic

effect and other effects (i.e. signifying and political effects) are together in an art

work. In this respect, although machinic ontology of art works generally describes

conditions in which art works appear, the uniqueness of each art works is conserved

in machinic thinking. Then, art machine is a broken machine that aggregate different

components but it does not produce only one effect. With respect to broken

machines, we can escape from the definitional problem with art that obsesses most of

modernist thought. This means modernist thought takes art as separated subject to

define it. The problem for modernist thought is, in general, to give properties to art

that are not included within other disciplines. However, machinic thinking proposes a

complex relationship between art machine and subject machine. And this perspective

underlines art works rather than art as a general term.

5.1.1 Case Study: Performance Art

The artwork, in the performance art, is always an ‘and’ as a critique of ‘is’.

Performance art interrogates the clarity of subjectivity, disarranging the clear and

distinct positions that artists, artwork and viewer occupy. In other words, the space

that performance art opens is the critique of traditional understanding on the

subject/object distinction, the fields of artist, art work, viewer and milieu and the

 67

relation of art and society. Trying to articulate the changed relationship between

artist, artwork and viewer that performance art inaugurated can at times be difficult,

but Deleuzian and Guattarian machinic ontology is especially useful here in which it

allows us to consider art in terms of a transformative experience as well as

conceptualize the process of the subjectification performance art sustains.

Performance art as a practice aims at producing an encounter or event, not in the

simplistic sense of something that ‘happened’ at a particular moment in time, but in

so far as it aspires to bring a variety of elements and forces into relation with one

another (Parr, 210). Ultimately, performance art involves a multiplicity of durations,

each of which is implied in the art work as a machinic whole.

A good example of this would have to be Vito Acconci’s Following Piece (1969)

that began with a proposition randomly to follow people in New York. The idea was

that the performance would independently arrive at a logical endpoint, regardless of

the artist’s intention and despite the ‘goal’ of the work being achieved. Instead, it was

the person being followed who brought the work to its final conclusion; for example,

when she entered her apartment or got into her car and drove off. In this instance, the

work was provisionally structured by a proposition that is ‘to follow another person’,

but the eventual form the work took was structured by the movements of person

being followed. In fact, here art can be considered as a process sensitive to its own

transformation; as the artist was led around the city at the whim of someone else.

There is a proposition to do ‘X’, then the activity of doing ‘X’ activates previously

unforeseen organizations to take place; the art is in the ‘machinic production’. Art of

this kind may be best articulated as ‘art without guarantees’: this is because it

 68

operates to open up other possible worlds and exists entirely in duration and amidst

the play of divergent forces that typifies Deleuze and Guattari’s postulation of

‘machine’ (Parr, 210).

5.2 Political (and Social) Machines

In the collaborative works Deleuze and Guattari wrote together, we can find a

variety of starting places, a variety of concepts that are agile enough to insert at

different political levels. One of the concepts they rely on most is that of machine

(May, 2005, 121). In political side, machinic thinking is, first of all, the acquaintance

of more fluid, changeable political thought than we have been led to believe. It is to

seek not for the eternal nature of traditional political entities: the nation, the state the

people, the commodity. It is instead to seek what escapes them. However, this does

not mean that one seeks for what lies outside of them. It means that one seeks for

what escapes from them and within them. We no longer look for a transcendent or

an outside. There is only immanence. “What Deleuze calls a line of flight is not a

leap into another realm; it is a production within the realm of that from which it

takes flight” (May, 2005, 128). Escape is constitutive.

Machinic ontology means to pass from macropolitics to micropolitics, from molar to

molecular. General political thought has been generally conceived in terms of the

state or the economy, and Deleuze and Guattari, of course, discuss these terms at

length. But only later, only after having establishing the primacy of the machinic

which is to say the micropolitics. When we look from the primacy of machines,

these macro political terms turn out to be inadequate. The distinction between

 69

macropolitics and micropolitics is one of the most misunderstood points in Deleuze

and Guattari’s philosophy. And if we take the concept of machine as grasping the

distinction, we realize the role that they are meant to play. The misunderstanding of

the distinction postulates micropolitics and macropolitics as follows: The

macropolitics deals with large “political entities” or “institutions”, such as Marxist

concern with the economy, Liberal concern with the state, etc. The micropolitics,

however, turns to “the smaller scale” from “the grand scale” (May, 2005, 127). I

think this does not have much to do with Deleuze and Guattari’s concept of

micropolitics. Like Bergsonian distinction between difference in quality (or in

nature) and difference in quantity, micropolitics “is defined by the nature of its

‘mass’- the quantum flow as opposed to molar segmented line” (ATP, 217). It does

not include necessarily small elements or the smallness is not a case to understand

micropolitics. A quantum flow is a virtual field that actualizes itself. It is a machinic

process. Genetic information is a quantum flow. An egg is quantum flow. Matter is a

quantum flow, a fact we understand when we subject it to conditions that are far

from equilibrium (May, 2005, 127). Moreover, Deleuze and Guattari writes,

“[e]verything is political, but every politics is simultaneously a macropolitics and a

micropolitics” (ATP, 213). This means there are not two realms, micropolitics (or

molecular) and macropolitics (or molar), that they overleap each other to form a

political creation. Then, both micropolitics and macropolitics take role in political

formation. Nevertheless, the micropolitics is principal in Deleuze and Guattari’s

postulation. In this respect, the notion of social classes can be taken as a case study.

Social classes themselves imply “masses” that do not have the same
kind of movement, distribution, or objectives and do not wage the
same kind of struggle. Attempts to distinguish mass from class
effectively tend toward this limit: the notion of mass is molecular

 70

notion operating according to a type of segmentation irreducible to the
molar segmentarity of class. Yet classes are indeed fashioned from
masses; they crystallize them. And masses are constantly flowing or
leaking from classes. (ATP, 213)

Are there classes? Are there states? Are there sexes and modes of production and

ethnic groups and national territories? Yes, there are. In other words, Deleuze and

Guattari do not ignore the existence of social classes, states etc. but they are “relative

stables”. In other words, they are “products of machinic process that at once

constructs them through the formation of connections and overspill them from

within” (May, 2005, 128-129). The problem is to take social classes as constant and

without the process of (machinic) relations. Such a process is what they call

micropolitics.

 Also, micropolitics responds to the concept of difference in Deleuze and Guattari’s

philosophy in the sense that micropolitics offers us that the state and the economy

are actualization, and there can be other actualizations as May says:

Traditional political thought has ossified. It can only reflect upon the
identities it sees as eternal: the state, the nation, the economy, the
military, and behind them all, individual. But suppose these identities
come later. Suppose they are not primacy items of politics. Suppose
the world is indeed a world of difference. Then the individual, the
state, the economy would be particular actualizations of a difference
that need not be actualized in these ways, or that may be actualized in
these ways but in many different ones as well. (May, 2005, 129)

Beneath this critique lies another one. It may be possible to conceive our political

world in terms of these identities. Even though they are not primary, even though

they are built upon a realm of supple differences, there may be nothing incoherent

about using these identities to understand and modulate our relations with one

another. Traditional liberal thought uses these identities and it is not an impossible

 71

way of thinking about politics. It is not entirely wrongheaded or self-contradictory.

However, macropolitics captures inadequately some aspects of our political

experience. It makes us passive subjects and does not relate our daily attitudes to

political context. Machines produce all kinds of connections that make us political

machines and that will only begin to be seen if we turn away from traditional

political thought (May, 2005, 130).

According to Deleuze and Guattari, “[i]t’s easy to set up a correspondence between

any society and some kind of machine, which isn’t to say that their machines

determine different kinds of society but that they express the social forms capable of

producing them and making use of them” (N, 180). In other words, machines are

produced within societies. They are results of social formations. Likewise machines,

social formations are within a process and the differences within a process result

with different social machines. “[S]ocial formations” can be defined “by machinic

process and not by modes of production (these on the contrary depend on the

processes)” (ATP, 435). 27

Deleuze and Guattari offer three main different social machines with respect to

history. Although they introduce the changes between social machines, unlike Marx,

they do not introduce evolution or development from one social machine to another.

Such social machines are “the primitive territorial machine”, “barbarian despotic

27 “In contrast to Marx, economic modes of production do not define machinic connections. Rather, it
is the other way around: economic modes of production are defined by the character of their machinic
connections” (May, 2005, 126). However, although Deleuze and Guattari’s postulation of machine
works on a wider plane than Marx’s postulation of economic production, as Deleuze and Guattari
says, the parallelism between Marx and they is to emphasize modes of production whether it is
machinic or not. In other words, the problem that relates Deleuze and Guattari’s political theories and
Marx’s is the value of production that surrounding politics. Production is the form of what is going
on.

 72

machine” and “civilized capitalist machine”. These machines cover most of their

theory of politics and my aim is not to introduce their theories on it, but rather to

show, roughly, how (abstract) machinic ontology functions in different social

machines.

The first form of social machines is the primitive territorial machine. It means

recoding of the earth: “the earth is primitive, savage unity of desire and production”

(AO, 140). When we think historically, the primitive territorial machine covers most

of the history of human beings. It organizes people with the kinship systems in the

sense that proliferation is primary in primitive societies. Kinship systems divide

people into groups or classes and give them roles in society. In such a system, two

factors by which fluxes are coded in primitive society are filiation and alliance.

“[F]iliation is the relationship of child to parent and alliance is the relationship

among these lines, achieved primarily by marriage.”28 Filiation is administrative and

hierarchical. Alliance is political and economic. Productions are recorded in

filiation, but economy goes by alliance. And this is an “open cycle” of interaction of

production and socius. They are immanent or horizontal and proliferating in all

directions of the primitive territorial machine. Then, kinship system is a practice, not

a structure “by means of the relationships which they establish between groups and

the forms of exchange between them, kinship systems determine the flows of

material production within primitive societies” (Patton, 90).

28 Michael Hardt. “Reading Notes on Deleuze and Guattari Capitalism & Schizophrenia” in
http://www.duke.edu/~hardt/ao3.htm

 73

The second form of social machines is barbarian despotic machine. It can be thought

as addition of hierarchies to the classes of the primitive territorial machine. In other

words, the process of classes encounters with the process of hierarchy and the

second kind of social machine appears. The earth is replaced with the body of despot

and he is the cause of all production and the final destination of all consumption.

This despotic order is thus defined by new alliances (alliance reorganized by the

despot) and by direct filiation (filiation to the despot). “It is like an immense right of

the first-born over all filiations, an immense right of the wedding night over all

alliances” (AO, 196). The State enters directly into all relations. Therefore, if the

filiation and alliances of the primitive territorial machine are designated as "coding"

the flux of desire, then here the State machine is "overcoding" the flux. Both the

primitive and State machines hate and fear more than anything else decoded

fluxes.29 All fluxes must be coded or overcoded. In other words, instead of recoding,

barbarian despotic machine makes overcoding, which is the operation that

constitutes the essence of the State.

Civilized capitalist machine can be distinguished from previous social machines in

the sense that capitalism as a machine has a unique mode of control and

coordination. The primitive territorial machine and the barbarian despotic machine

use codes for flows in the sense of security of themselves, and they declare that

things that present themselves in these machines and can not be coded are

adversaries. However, capitalist machine does not exclude anything. Everything

solid melts into air in capitalism. This is what Deleuze and Guattari mean with “the

29 Ibid

 74

conjunction of deterritorialized flows” in capitalist machine (AO, 224). Capitalism

bases on the negative of other social formations in the sense that it decodes flows. It

cannibalizes all negativity. Capitalist machine can not produce codes.30 This is a

disaster scenario for earlier social machines. They border and conserve themselves

with coding, whether it is recoding or overcoding. In this respect, it passes from

overcoding to decoding of flows and then it creates associations between decoded

and deterritorialized flows, such as the association of worker and money. The

deterritorialized worker becomes free and naked, and also he has to sell his labour

capacity. Decoded money becomes capital and capable of buying this labour

capacity (AO, 225). Capital can be seen as BwO of capitalist being. “This is exactly

what Marx described as the process of primitive accumulation, which is the

historical production of the conditions necessary for capitalist production, the most

important of which is the creation of the proletariat, a free labor force.”31 However,

capitalism isn't just an absolute deterritorialization. After, or in addition to, every

deterritorialization it has to operate a reterritorialization. The question is how we can

understand this reterritorialization as remaining on the plane of immanence and not

as a return to the transcendence of previous territorializations.32 Deleuze and

Guattari’s response is that the reterritorializations of capitalism take the form of an

axiomatic, rather than a process of coding or overcoding. “The true axiomatic is that

30 This is a convoluted point in Deleuze and Guattari’s philosophy in the sense that they define
‘fascism’ and ‘archaism’ as codes that is continuing in capitalism. In other words, although they
declare that capitalist machine does not produces codes and it decodes the codes produced by earlier
machines, they accept that there can be some traces of earlier codes that function in capitalism. “We
were still acting as though the matter were settled once and for all, at the dawn of a capitalism that had
lost all code value. This is not the case, however. On the one hand, codes continue to exist--even as an
archaism--but they assume a function that is perfectly contemporary and adapted to the situation
within personified capital (the capitalist, the worker, the merchant, the banker)” (AO, 232).
31 Michael Hardt. “Reading Notes on Deleuze and Guattari Capitalism & Schizophrenia” in
http://www.duke.edu/~hardt/ao3.htm
32 Ibid.

 75

of the social machine itself, which takes the place of the old codings and organizes

all the decoded flows, including the flows of scientific and technical code, for the

benefit of the capitalist system and in the service of its ends” (AO,233).

5.3 Conclusion

“As statements are inseparable from systems, so visibilities are inseparable from

machines. A machine does not have to be optical; but it is an assembly of organs and

functions that makes something visible and conspicuous” (Deleuze, Foucault, 58). In

that respect, Deleuze argues that although machines are not always ‘visible and

conspicuous’, they are virtual assembly of things that are ‘visible and conspicuous’.

Then, this chapter is a necessary conclusion of machinic understanding in the sense

that ontology of machines is also the criticism of itself: ontology is ontology of

things in machinic understanding. In other words, machines are never more than

activities of themselves. This chapter indicates the assembly in art and politics with

respect to ‘what art machine is’ and ‘what political machines are.’

Deleuze and Guattari describe art as creation of sensations rather than the

representation of a given situation. When the artist succeeds, he or she not only

creates sensations within the artwork, but also gives them to us and makes us

become with them; takes us up into the compound. It occurs with two machines that

are subject machine and art machine. Subject machine is the beholder of the effects

that come from art machine. It borders the affects. In other words, it is possible that

art machine produces more affects than being held by beholder. Also, it is possible

that art machine produces other affects (such as signifying affect) than aesthetic

 76

affect and it is possible that other machines (such as drug machine) can produce

aesthetic affect. This means the variables of producing affects in art machine and the

variables that relate art machine with subject machine are contingent and subjective.

There are subjective principles that are determined by interactions in art practices

and they are mostly outside our control. Then, with respect to Deleuze and

Guattari’s philosophy, we can say that art machine is a broken machine.

All machines are social. They produce (and are produced) within social formations.

Moreover, machinic thinking offers a different understanding of social formations.

This corresponds to the privilege of micropolitics instead of macropolitics in

Deleuze and Guattari’s philosophy. Micropolitics evaluates the things that can not be

counted by macropolitics. This means macropolitics bases on general and perpetual

principles of politics, whereas micropolitics bases on the process in which such

principles are produced relatively.

With respect to history, there are three main social machines. They are “the

primitive territorial machine”, “barbarian despotic machine” and “civilized capitalist

machine”. The primitive territorial machine codes the earth with kinship system.

Barbarian despotic machine overcodes flows with relating them to benefits of

despot. Civilized capitalist machine bases on the negative of other social machines.

It decodes all codes and deterritorilizes flows and then it creates axioms that relate

deterritorialized flows to each other.

 77

CHAPTER 6

CONCLUSION

If one takes ontology in an extremely rigorous sense, I think Deleuze and Guattari’s

philosophy has realized itself as ontology. This means with respect to their

philosophy, saying yes to the question “Do they offer a theory of ontology?” requires

freeing ontology from any kind of essentialism. This is the point that some

interpreters of their philosophy reject any ontological formula because they do not

replace “what things are” with “how things are” in Deleuze and Guattari’s

philosophy. That said, to get an understanding of their theories of ontology, one must

forget traditional problems of ontology although their theories of ontology are an

open source and can be used for the answer of such problems. Deleuze uses the

traditional or general ontological concepts, but really in a different way. This way

opens a path to discuss existence in terms of relations or connections.

To think existence as a collection of connections is a horror movie for our daily life.

It almost disappears, for example, when someone says “hello”, and we recognize that

“hello” is addressed to us (“not someone else”). Although this example bases on a

relation, our daily life mostly bases on being a subject. This means ontology of “and”

does not describe our daily life, but can offer a really different way of seeing and

understanding of our daily life. In other words, there are abstract machines (such as

subject machines, social machines and etc.) that order our daily life experiences and

some of them can block other machines. This paradox is at the centre of machinic

ontology (or ontology of “and”): every machine can work or produce, but every

 78

machine may not work or produce. Moreover, this paradox occurs only if we have

connections with right machines.

 79

REFERENCES

1) Badiou, Alain. 2000. Deleuze: The Clamor of Being. Minneapolis:
University of Minnesota Press.

2) Bergson, Henri. 1911. Matter and Memory. Nancy Margaret Paul and W.

Scott Palmer, trans. London, George Allen and Unwin.

3) Bergson, Henri. 1977. The Two Sources of Morality and Religion. R.
Ashley Audra and Cloudesley Brereton, trans. Notre Dame, Indiana: Notre
Dame Press.

4) Bergson, Henri. 1990. Time and, Free Will. F.L. Pogson, trans. London:

Allen & Unwin.

5) Bogue, Ronald. 2003. Deleuze on Music, Painting and the Arts. New York:
Routledge.

6) Butler, Samuel. 1986. Erewhon. London: Penguin.

7) Canguilhem, Georges. 1992. “Machine and Organism” In Jonathan Crary

and Sanford Kwinter, ed. Incorporations. New York: Zone Books, 45-69.

8) Colebrook, Claire. 2002. Gilles Deleuze. New York: Routledge.

9) DeLanda, Manuel. “Deleuzian Ontology”. Retrieved 12 May, 2007, from
http://www2.uiuc.edu/unit/STIM/ontologies/delanda2b.pdf

10) Deleuze, Gilles and Felix Guattari. 1993. A Thousand Plateaus: Capitalism

and Schizophrenia. Brian Massumi, trans. Minneapolis: University of
Minnesota Pres. (ATP)

11) Deleuze, Gilles and Felix Guattari. 1990. Anti-Oedipus: Capitalism and

Schizophrenia. Robert Hurley, Mark Seem, and Helen R. Lane, trans.
Introduction by Mark Seem. 5th ed. Minneapolis: University of Minnesota
Press. (AO)

12) Deleuze, Gilles. 1988. Bergsonism. Hugh Tomlinson and Barbara

Habberjam, trans. New York: Zone Books. (B)

13) Deleuze, Gilles. 2004. Desert Islands and Other Texts (1953-1974). David
Lapoujade, ed. Micheal Taormina, trans. Los Angeles, CA: Semiotext(e).
(DES)

 80

14) Deleuze, Gilles and Claire Parnet. 1987. Dialogues. Hugh Tomlinson and
Barbara Habberjam, trans. New York: Columbia University Press. (D)

15) Deleuze, Gilles. 1994. Difference and Repetition. Paul Patton, trans. New

York: Colombia University Press. (DR)

16) Deleuze, Gilles. 1990. Expressionism in Philosophy: Spinoza. Martin
Joughin, trans. New York: Zone Books. (EX)

17) Deleuze, Gilles. 1988. Foucault. Sean Hand, trans. Minneapolis: U

Minnesota Press.

18) Deleuze, Gilles and Felix Guattari. 1986. Kafka: Towards a Minor

Literature. Dana Polan, trans. Minneapolis: University of Minnesota Press.
(K)

19) Deleuze, Gilles. 1995. Negotiations (1972-1990). Martin Joughin, trans.

New York: Colombia University Press. (N)

20) Deleuze, Gilles. 1983. Nietzsche and Philosophy. Hugh Tomlinson, trans.
New York: Columbia University Press. (NP)

21) Deleuze, Gilles. 1988. Spinoza: Practical Philosophy. Robert Hurley, trans.

San Francisco: City Lights Books. (PP)

22) Deleuze, Gilles. 2001. Pure Immanence. Anne Boyman, trans. New York:
Zone Books. (PI)

23) Deleuze, Gilles. “Review of Jean Hyppolite's Logique et Existence”

Retrieved 30 June 2007 from
 http://www.generation-online.org/p/fpdeleuze6.htm

24) Deleuze, Gilles. 1990. The Logic of Sense. Constantin V. Boundas, ed.
Mark Lester and Charles Stivale, trans. New York: Colombia University
Press. (LS)

25) Deleuze, Gilles and Felix Guattari. 1995. What Is Philosophy? Hugh

Tomlinson and Graham Burchill, trans. (2th ed.) London and New York:
Verso. (WP)

26) Guattari, Felix. 1995. Chaosmosis: An Ethico-aesthetic Paradigm. P. Bains

and J. Pefanis, trans. Sydney: Power Publications. (C)

27) Guattari, Felix. 1995. “On Machines”. V. Constantinopoulos, trans. A.
Benjamin, ed. Complexity: Architecture/Art/philosophy. London: Acedemy
Editions. (OM)

 81

28) Goodchild, Philip. 1996. Deleuze and Guattari: An Introduction to the

Politics of Desire, London: Sage Publications.

29) Hardt, Michael. 2002. Gilles Deleuze: An Apprenticeship in Philosophy.
London: University of Minnesota Press.

30) Hardt, Michael. “Reading Notes of Anti-Oedipus, Part One”. Retrieved 10

July 2007 from http://www.duke.edu/~hardt/ao1.htm

31) Hegel, G. W. F. 1969. Science of Logic. A. V. Miller, trans. Atlantic
Highlands, N.J: Humanities Press.

32) Klossowski, Pierre. “Forgetting and Anamnesis in the Experience of the

Eternal Return of the Same.” Susan Hanson, trans. In Semiotexte. Vol. 3.
New York, 1977. No. 1: 138-149.

33) Lawlor, Leonard. 2003. Thinking through French Philosophy: The Being of

The Question. Indiana University Press, Bloomington.

34) Lort, Robert. “Rhizomatic Ontologies.” Retrieved 15 June 2007 from
http://members.optusnet.com.au/~robert2600/azimute/texts/rhizomatic_onto
logies.html

35) Massumi, Brian. 1992. A User’s Guide to Capitalism and Schizophrenia:

Deviations from Deleuze and Guattari. Cambridge: MIT Press.

36) May, Todd. 2005. Gilles Deleuze: An Introduction. Cambridge: Cambridge
University Press

37) May, Todd. 1994. “Difference and Unity in Gilles Deleuze”. In Constantin

V. Boundas and Dorothea Olkowski, ed. Gilles Deleuze and the Theater of

Philosophy. London: Rutledge Press.

38) May, Todd. “The Ontology and Politics of Gilles Deleuze”. Retrieved 15
June 2007 from
http://muse.jhu.edu/login?uri=/journals/theory_&_event/v005/5.3may.html

39) Nietzsche, Friedrich Wilhelm. 1974. The Gay Science. Walter Kaufmann,

trans. New York: Random House, Inc.

40) Nietzsche, Friedrich Wilhelm. 1968. The Will to Power. Walter Kaufmann
and R.J. Hollingdale, trans. Walter Kaufmann, ed. New York: Random
House.

41) O’Sullivan, Simon. 2006. Art Encounters: Deleuze and Guattari, New

York: Palgrave Macmillan.

 82

42) Parr, Adrian. 2005. The Deleuze Dictionary. Edinburgh: Edinburgh
University Press.

43) Patton, Paul. 2000. Deleuze and The Political. London: Routledge.

44) Rajchman, John. 2000. The Deleuze Connections. Cambridge,

Massachusetts: MIT Press.

45) Robert Piercey. 1996. “The Spinoza-Intoxicated Man: Deleuze on
Expression.” Man and World, N. 29: 269-281.

46) Routledge Encyclopedia of Philosophy. Computer software Version 1.0,

London: Routledge.

47) Spinoza, Benedict de. 1934. Ethics. Andrew Boyle, trans. Heron Books.

48) Taylor, Charles. 1977. Hegel. Cambridge University Press, Cambridge,
New York.

49) Williams, James. 2003. Gilles Deleuze’s Difference and Repetition: A

Critical Introduction and Guide. London: Edinburgh University Press.

50) Zepke, Stephen. 2005. Art as Abstract Machine: Ontology and Aesthetics in

Deleuze and Guattari. New York: Routledge.

